
TEXT 1

INBJUDAN TILL 
TECKNING AV AKTIER 
MED VIDHÄNGANDE 
TECKNINGSOPTIONER 
I SCANDINAVIAN 
ORGANICS AB (PUBL)


2 VIKTIG INFORMATION OCH DEFINITIONER

VIKTIG INFORMATION
Detta prospekt (”Prospektet”) har upprättas av Scandinavian Organics AB (publ), organisationsnummer 556705-6741 (”Scandinavian 
Organics” eller ”Bolaget”) med anledning av Bolagets erbjudande till allmänheten att teckna aktier med vidhängande vederlagsfria teck-
ningsoptioner i förestående företrädesemission (”Företrädesemissionen” eller ”Erbjudandet”). Med referenser till ”Scandinavian Organics” 
eller ”Bolaget” avses i Prospektet, beroende på sammanhang, Scandinavian Organics AB (publ).  Med ”Euroclear” avses Euroclear Sweden 
AB, org.nr 556585-8074. Hänvisning till ”SEK” avser svenska kronor. Med ”K” avses tusen, med ”M” avses miljoner och ”MD” avses 
miljarder.

Prospektet har upprättats i enlighet med lag (1991:980) om handel med finansiella instrument och Kommissionens förordning (EG) nr 
809/2004 av den 29 april 2004 om genomförande av Europaparlamentets och rådets direktiv 2003/71/EG (”Prospektförordningen”) samt 
Kommissionens delegerande förordning (EU) nr 486/2012 av den 30 mars 2012 om ändring av förordning (EG) nr 809/2004. Prospektet 
har godkänts och registrerats av Finansinspektionen i enlighet med bestämmelserna i 2 kap 25 och 26 §§ lag (1991:980) om handel med 
finansiella instrument. Godkännandet och registreringen innebär inte att Finansinspektionen garanterar att sakuppgifter i Prospektet är 
riktiga eller fullständiga. Prospektet finns tillgängligt på Mangold Fondkommission ABs hemsida (www.mangold.se), på Scandinavian 
Organics hemsida (www.scanorganics.se) samt på Finansinspektionens hemsida (www.fi.se).

Mangold lämnar ingen garanti, vare sig uttrycklig eller underförstådd, att den information som finns i detta Prospekt är korrekt eller full-
ständig, och ingenting i detta Prospekt ska ses som en utfästelse eller garanti av Mangold oavsett om det avser förfluten tid eller framtiden. 
Mangold ansvarar inte för fullständigheten eller korrektheten av den information som finns i Prospektet, och avsäger sig allt juridiskt ansvar 
som Mangold annars hade ansetts ansvara för avseende Prospektet, oavsett om ansvaret skulle uppstå till följd av en otillåten civilrättslig 
handling, enligt avtal eller annars. 
   Viss finansiell information har avrundats i Prospektet, varför vissa tabeller inte summerar korrekt. Erbjudandet att teckna aktier med 
vidhängande teckningsoptioner i enlighet med villkoren i Prospektet riktar sig inte till personer vars deltagande i Erbjudandet kräver ytter-
ligare prospekt, registreringsåtgärder eller andra åtgärder än vad som följer av svensk rätt. Prospektet och andra till Erbjudandet hänförliga 
handlingar får inte offentliggöras, publiceras eller distribueras i USA, Kanada, Australien, Hongkong, Singapore, Sydafrika, Schweiz, Nya 
Zeeland, Japan eller annat land där sådan åtgärd förutsätter registreringsåtgärder eller andra åtgärder än de som följer av svensk rätt. Aktier-
na och teckningsoptionerna från Erbjudandet har inte registrerats eller kommer att registreras enligt United States Securities Act från 1933 
i gällande lydelse, eller enligt tillämplig lag i Kanada, Australien, Hongkong, Singapore, Sydafrika, Schweiz, Nya Zeeland eller Japan och får 
därmed inte erbjudas eller överlåtas, direkt eller indirekt, till person med hemvist i något av dessa länder. Anmälan om teckning av aktier 
med vidhängande teckningsoptioner i Erbjudandet i strid med ovanstående kan komma att anses vara ogiltig och lämnas utan avseende. 
Tvist i anledning av förestående Erbjudande, innehållet i Prospektet och därmed sammanhängande rättsförhållanden skall avgöras av svensk 
domstol, varvid Stockholms tingsrätt skall utgöra första instans. Svensk rätt är exklusivt tillämplig på Prospektet.
   Detta Prospekt innehåller vissa framåtriktade uttalanden och antaganden om framtida marknadsförhållanden, verksamhet och resultat 
som återspeglar styrelsens nuvarande syn avseende framtida händelser. Även om Bolaget anser att de förväntningar som återspeglas i framå-
triktade uttalanden är rimliga, kan inga garantier lämnas om att dessa förväntningar kommer att infrias. Läsare bör inte utan vidare förlita 
sig på sådana framåtriktade uttalanden, vilka endast avser förhållanden per datumet för detta Prospekt. Utöver vad som kan krävas av 
tillämplig lag friskriver sig Bolaget uttryckligen från samtliga skyldigheter eller åtaganden att uppdatera de framåtriktade uttalandena som 
återfinns i dokumentet för att reflektera förändringar i dess förväntningar, eller förändring av händelser, förhållanden eller omständigheter 
på vilka sådana uttalanden är baserade. 
   Detta Prospekt innehåller statistik, prognoser, data och annan information avseende marknader, marknadsstorlek, marknadspositioner 
och annan branschdata avseende Bolagets verksamhet och bransch. Såvitt Bolaget känner till och kunnat förvissa sig om genom jämförelse 
med annan av tredje man offentliggjord information har informationen som härrör från tredje man återgivits på ett korrekt sätt och inga 
uppgifter, vars utelämnande skulle göra den återgivna informationen vilseledande eller felaktig, har utelämnats. Bolaget har inte på egen 
hand verifierat, och kan därför inte garantera korrektheten i, eller fullständigheten av, den marknadsinformation som finns i detta Prospekt 
och som har hämtats eller härrör från externa publikationer eller rapporter. Varken Bolaget eller Mangold Fondkommission tar något ansvar 
för riktigheten i någon bransch- eller marknadsinformation som inkluderats i detta Prospekt.

DEFINITIONER
”Scandinavian Organics” eller ”Bolaget” avser Scandinavian Organics AB (publ), org. nr. 556705-6741, om inte annat framgår av sam-
manhanget.
”Företrädesemissionen” eller ”Erbjudandet” avser den nyemission av aktier med företrädesrätt med vidhängande teckningsoptioner för 
Bolagets aktieägare som inbjuds till teckning igenom föreliggande Prospekt.
”Prospektet” avser detta Prospekt som närmare beskriver den förestående Företrädesemissionen av aktier med vidhängande teckningsop-
tioner i Scandinavian Organics.
”Mangold” eller ”Mangold Fondkommission” avser Mangold Fondkommission AB, org.nr 556585-1267.
”NGM Nordic MTF” avser NGM Nordic MTF, där Bolagets aktier handlas. NGM Nordic MTF är en Multilateral Trading Facility (MTF) 
som är mindre reglerad än en reglerad marknadsplats.


INNEHÅLLSFÖRTECKNING 3

INNEHÅLLSFÖRTECKNING

Viktig information				    2
Sammanfattning				    4
Riskfaktorer				    13
Inbjudan till teckning av aktier med vidhängande  
teckningsoptioner i Scandinavian Organics AB (publ)				    17
Bakgrund och motiv				    18
VD har ordet				    19
Villkor och anvisningar				    20
Verksamhetsbeskrivning				    24
Marknadsöversikt				    28
Finansiell översikt i sammandrag				    31
Kommentarer till den finansiella informationen				    36
Kapitalisering och skuldsättning				    37
Övrig finansiell information				    38
Styrelse 				    39 
Ledande befattningshavare och revisor				    40
Bolagsstyrning				    41
Aktien, aktiekapital och ägarförhållanden				    44
Legala frågor och kompletterande information				    46
Skattekonsekvenser i Sverige				    49
Bolagsordning				    51
Villkor för teckningsoptioner i Scandinavian Organics AB (publ)				    52
Handlingar införlivade genom hänvisning				    58
Handlingar som hålls tillgängliga för inspektion				    59
Adresser				    60

Kalendarium
Föreslagen teckningsperiod				    7 - 21 oktober 2016
Bokslutskommuniké 2016				    31 mars 2017
Nästa årsstämma 					     28 april 2016

Information om aktien och teckningsoptionerna
ISIN-kod aktien	 SE0006451753
ISIN-kod BTA	 SE0009161771
ISIN-kod teckningsrätt	 SE0009161763
ISIN-kod teckningsoptioner 	 SE0009163363
Marknadsplats för aktien och teckningsoptionerna	 NGM Nordic MTF
Kortnamn aktie	 SCO MTF
Kortnamn teckningsoptionerna	 SCO MTF TO2


4 SAMMANFATTNING

SAMMANFATTNING

AVSNITT A – INTRODUKTION OCH VARNINGAR 

A.1 Introduktion och varningar Denna sammanfattning bör betraktas som en introduktion till Prospektet. Varje beslut om 
att investera i värdepapperen ska baseras på en bedömning av Prospektet i dess helhet 
från investerarens sida. Om yrkande avseende uppgifter i ett prospekt anförs vid domstol, 
kan den investerare som är kärande i enlighet med medlemsstaternas nationella lagstift-
ning bli tvungen att svara för kostnader för översättning av prospektet innan de rättsliga 
förfarandena inleds. Civilrättsligt ansvar kan endast åläggas de personer som lagt fram 
sammanfattningen, inklusive översättningar därav, men endast om sammanfattningen är 
vilseledande, felaktig eller oförenlig med de andra delarna av prospektet eller om den inte, 
tillsammans med andra delar av prospektet, ger nyckelinformation för att hjälpa investera-
re när de överväger att investera i sådana värdepapper.

A.2 Samtycke till användning 
av Prospektet 

Ej tillämplig. Finansiella mellanhänder har inte rätt att använda detta Prospekt för efterföl-
jande återförsäljning eller slutlig placering av värdepapper.

AVSNITT B – EMITTENT OCH EVENTUELL GARANTIGIVARE

B.1 Firma och handelsbeteck-
ning 

Bolagets registrerade firma och handelsbeteckning är Scandinavian Organics AB (publ), med 
organisationsnummer 556705-6741. 

B.2 Säte, bolagsform et cetera Bolagets firma är Scandinavian Organics AB (publ). Bolaget är ett aktiebolag som är bildat och 
registrerat i Sverige enligt svensk rätt med säte i Stockholms kommun, Stockholms län. Bolaget 
bildades den 11 maj 2006 och registrerades av Bolagsverket den 22 juli 2013 under nuvarande 
firma. Bolagets associationsform regleras av aktiebolagslagen (2005:551). Bolagets organisations-
nummer är 556705-6741.

B.3 Huvudsaklig verksamhet 
och marknader 

Scandinavian Organics tillverkar svenska ekologiska matvaror från ekologiska råvaror som tidigare 
förbisetts. Bolagets produkter består av buljonger, färs samt ett antal färdigrätter. Försäljning sker 
till dagligvaruhandeln, företag och offentlig sektor. Bolaget är en producent av färsk ekologisk 
buljong och fond samt producent av ekologiska kyckling- och hönsprodukter. Största delen av 
Bolagets försäljning i dagsläget sker i Sverige och Danmark, men Scandinavian Organics produk-
ter säljs även i till exempel Frankrike och Tyskland.

B.4a Trender Scandinavian Organics bedömer att pågående byte av produktionsanläggning från Johanneshov 
till samproduktionslösning med Matfabrikören i Varberg skapar ökad produktionskapacitet och 
minskad produktionskostnad vilket möjliggör ökade marginaler på Bolagets produkter. Vidare 
bedömer Scandinavian Organics att produktionsflytten även förbättrar kvaliteten på produkterna. 
Scandinavian Organics bedömer fortsättningsvis att efterfrågan på Bolagets produkter kommer 
vara god och att försäljningspriset för produkterna därmed upprätthålls på nuvarande nivåer.

Marknaden för ekologiska matvaror är en marknad i tillväxt. Prognoser enligt Global Organic Food 
and Beverages Market pekar på en tillväxt mellan 13 och 16 procent till år 2020  för den ekologis-
ka matmarknaden i världen. 

Utöver vad som anges i avsnittet ”Riskfaktorer” känner Scandinavian Organics  inte till några 
tendenser, osäkerhetsfaktorer, potentiella skulder eller andra krav, åtaganden eller händelser 
som skulle komma att ha en väsentlig inverkan på Bolagets affärsutsikter.

Bolaget känner inte heller till några offentliga, ekonomiska, skattepolitiska, penningpolitiska eller 
andra åtgärder som, direkt eller indirekt, väsentligt påverkat eller skulle kunna påverka Bolagets 
verksamhet.

B.5 Koncernstruktur Ej tillämplig. Scandinavian Organics AB (publ) ingår ej i en koncern.

Sammanfattningar består av informationskrav uppställda i så kallade ”Punkter”. Dessa Punkter 
är numrerade i avsnitten A – E (A.1 – E .7). Denna sammanfattning innehåller alla de Punkter 
som krävs i en sammanfattning för aktuell typ av värdepapper och emittent. Eftersom vissa 
Punkter inte är tillämpliga för alla typer av prospekt, kan det finnas luckor i numreringen av 
Punkterna. Även om det krävs att en viss Punkt inkluderas i sammanfattningen för aktuella 
värdepapper och aktuell emittent, är det möjligt att ingen relevant information kan ges röran-
de Punkten. Informationen har då ersatts av en kort beskrivning av Punkten tillsammans med 
angivelsen ”ej tillämplig”.


5SAMMANFATTNING

B. 6 Större aktieägare Nedanstående tabell innehåller information om aktieägandet i Bolaget per den 20 augusti 2016. 
Såvitt Bolagets styrelse känner till finns inga aktieägaravtal eller andra avtal mellan Bolagets aktie-
ägare som syftar till att gemensamt påverka Bolaget. Bolagets styrelse känner inte heller till några 
avtal eller motsvarande som kan leda till att kontrollen över Bolaget förändras. 

# Aktieägare Antal aktier Ägarandel av röster och kapital
1 Mangold Fondkommission AB 2 289 604 34,00%
2 SEB Business Support 2 267 620 33,68%
3 Aggregate Media Fund VII KB 350 000 5,20%
4 Avanza Bank AB 218 701 3,25%
5 Andreas Rosensparr AB 200 000 2,97
6 Nordnet Bank AB 193 787 2,88%
7 Erik Penser Bank AB 152 239 2,26%
8 Swedbank AB 87 332 1,30%
9 Nordea Bank AB 81 251 1,21%
10 Simon Erixon 53 530 0,79%

B.7 Finansiell information i 
sammandrag

Nedanstående finansiella information i sammandrag är hämtad ur Bolagets årsredovisningar för 
räkenskapsåren 2013/2014 och 2014/2015 samt Bolagets delårsrapport för perioden 2016-01-01 
- 2016-06-30. Räkenskapsåret 2013/2014 siffror är hämtade från Bolagets reviderade årsredovis-
ning för år 2013/2014. Räkenskapsåret 2014/2015 siffror är hämtade från Bolagets reviderade 
årsredovisning för år 2014/2015. Siffrorna för perioden 2015-07-01 – 2016-06-30 samt halvårssiff-
rorna för perioderna 2015-01-01 - 2015-06-30 samt 2016-01-01 - 2016-06-30 är tagna ur Bolagets 
oreviderade delårsrapport för perioden 2016-01-01 - 2016-06-30. Bolaget beslutade på årsstäm-
man den 30 oktober 2015 att förlänga innevarande räkenskapsår till 2016-12-31. Delårsrapporten 
för perioden 2016-01-01 – 2016-06-30 är ej reviderad eller granskad av Bolagets revisor. Därmed 
är inga finansiella siffror för perioderna 2015-07-01 - 2016-06-30, 2015-01-01 - 2015-06-30 samt 
2016-01-01 - 2016-06-30 som återfinns nedan reviderade eller granskade av Bolagets revisor. 

RESULTATRÄKNING

2013-07-01 - 
2014-06-30

2014-07-01 - 
2015-06-30

2015-07-01 -
2016-06-30

2015-01-01 - 
2015-06-30

2016-01-01 - 
2016-06-30

Reviderade tal Reviderade tal Oreviderade tal Oreviderade tal Oreviderade tal

Nettoomsättning 2 321 266 10 408 567 21 918 844 6 689 846 12 908 222

Övriga rörelseintäkter 255 125 318 027 21 035 148 416 21 035

2 576 391 10 726 594 21 939 879 6 838 262 12 929 257

Rörelsens kostnader

Råvaror och förnödenheter -744 154 -7 860 671 -15 645 197 -5 465 976 -8 460 967

Övriga externa kostnader -4 343 224 -12 294 895 -22 115 249 -7 209 650 -12 516 283

Personalkostander -2 595 192 -8 866 274 -12 385 889 -4 581 297 -7 486 957

Avskrivningar och nedskrivningar av 
materiella och immateriella anlägg-
ningstillgångar

-121 571 -135 539 -278 241 -85 972 -149 078

-7 804 141 -29 157 379 -50 424 576 -17 342 895 -28 613 285

Rörelseresultat -5 227 750 -18 430 785 -28 484 697 -10 504 633 -15 684 029

Resultat från finansiella poster

Övriga ränteintäkter och liknande 
resultatposter

1 229 13 036 7 409 12 850 0

Räntekostnader och liknande 
resultatposter

-8 168 -523 729 -390 872 -329 047 -199 681

Resultat efter finansiella poster -5 234 689 -18 941 478 -28 868 160 -10 820 830 -15 883 709

Skatt på periodens resultat 0 -423 0 0 0

Periodens resultat -5 234 689 -18 941 901 -28 868 160 -10 820 830 -15 883 709


6 SAMMANFATTNING

B.7 Finansiell information i  
sammandrag forts.

BALANSRÄKNING

2014-06-30 2015-06-30 2016-06-30

Reviderade tal Reviderade tal Oreviderade tal

Tillgångar

Anläggningstillgångar

Maskiner och andra tekniska anläggningar 611 208 1 463 389 1 541 799

Inventarier, verktyg och installationer 80 000 103 133 99 970

Andra långfristiga fordringar 0 275 000 275 000

691 208 1 841 522 1 916 769

Omsättningstillgångar

Råvaror och förnödenheter 1 442 915 701 345 1 612 198

Kundfordringar 385 464 1 072 130 1 815 367

Övriga fordringar 417 672 998 232 3 240 107

Förutbetalda kostnader och upplupna intäkter 36 000 426 281 3 988 274

Kassa och bank 78 734 3 091 030 562 120

2 360 785 6 289 018 11 218 066

SUMMA TILLGÅNGAR 3 051 993 8 130 540 13 134 835

Eget kapital

Bundet eget kapital

Aktiekapital 100 000 801 442 1 253 356

Ej registrerat aktiekapital 3 236 885 0 2 063 487

3 336 885 801 442 3 316 843

Fritt eget kapital

Överkursfond 0 20 671 546 46 978 965

Emissionskostnader 0 0 -4 542 559

Aktieägartillskott 0 0 4 030 556

Balanserad vinst eller förlust 1 327 493 -5 380 631 -24 417 153

Årets resultat -5 234 689 -18 941 901 -28 868 160

-3 907 196 -3 650 986 -6 818 351

Summa eget kapital -570 311 -2 849 544 -3 501 509

Långfristiga skulder

Skulder till kreditinstitut 100 000 2 250 000 2 265 625

Övriga skulder 0 206 000 188 829

100 000 2 456 000 2 454 454

Kortfristiga skulder

Konvertibla lån 0 1 274 575 0

Skulder till kreditinstitut 0 750 000 0

Leverantörsskulder 2 648 842 4 490 923 10 680 940

Övriga skulder 403 568 887 612 1 391 636

Upplupna kostnader och förutbetalda intäkter 469 894 1 120 974 2 109 313

3 522 304 8 524 084 14 181 889

SUMMA EGET KAPITAL OCH SKULDER 3 051 993 8 130 540 13 134 835

Ställda säkerheter

Företagsinteckningar 0 3 000 000 0

Maskiner och inventarier 0 562 000 0

0 3 562 000 0


7SAMMANFATTNING

B.7 Finansiell information i  
sammandrag forts.

KASSAFLÖDESANALYS

2013-07-01 - 
2014-06-30

2014-07-01 - 
2015-06-30

2015-07-01 - 
2016-06-30

2015-01-01 - 
2015-06-30

2016-01-01 - 
2016-06-30

Reviderade tal Reviderade tal Oreviderade tal Oreviderade tal Oreviderade tal

Den löpande verksamheten

Resultat efter finansiella poster -5 234 689 -18 941 478 -28 868 160 -10 820 300 -15 883 709

Justeringar för poster som ej ingår i 
kassaflödet m.m

121 571 135 539 278 241 85 972 149 078

Betald skatt -427 -31 348 0 0 0

Kassaflöde från den löpande 
verksamheten före förändring av 
rörelsekapital

-5 113 545 -18 837 287 -28 589 919 -10 734 328 -15 734 631

Kassaflöde från förändring i rörel-
sekapital

Ökning (-)/minskning (+) av varulager -1 424 460 741 570 -957 880 -274 709 -419 550

Ökning (-)/minskning (+) av fordringar 
justerat för skattefordran

-545 890 -1 901 581 -6 500 079 -594 604 -5 671 963

Ökning (+)/minskning (-) av kortfristiga 
skulder

3 247 141 2 771 204 7 888 381 3 666 257 7 560 280

Kassaflöde från den löpande verk-
samheten

-3 836 754 -17 226 094 -28 159 497 -7 937 384 -14 265 864

Investeringsverksamheten

Förvärv av materiella anläggningstill-
gångar

-801 694 -1 010 854 -353 488 -1 004 500 -73 270

Kassaflöde från investeringsverk-
samheten

-801 694 -1 010 854 -353 488 -1 004 500 -73 270

Finansieringsverksamheten

Nyemission 3 236 885 14 200 169 28 216 196 8 857 345 15 137 820

Aktieägartillskott 100 000 2 462 500 0 0 0

Upptagna lån - kortfristiga & långfristiga 1 322 900 4 586 575 -2 232 121 1 723 065 -1 732 121

Kassaflöde från finansieringsverk-
samheten

4 659 785 21 249 244 25 984 075 10 580 410 13 405 699

Årets kassaflöde 21 337 3 012 296 -2 528 910 1 638 526 -933 435

Likvida medel vid årets början 57 397 78 734 3 091 030 1 452 503 1 495 555

Likvida medel vid årets slut 78 734 3 091 030 562 120 3 091 030 562 120


8 SAMMANFATTNING

B.7 Finansiell information i  
sammandrag forts. NYCKELTAL

2013-07-01  
- 2014-06-30

2014-07-01 
- 2015-06-30

2015-07-01 
- 2016-06-30

2015-01-01 
 - 2015-06-30

2016-01-01 
- 2016-06-30

Nettoomsättning, SEK 2 321 266 10 408 567 21 918 844* 6 689 846* 12 908 222*

EBITDA, SEK -5 106 179* -18 295 246* -28 206 456* -10 418 661* -15 534 951*

Periodens resultat, SEK -5 234 689 -18 941 901 -28 868 160* -10 820 830* -15 883 709*

Likvida medel, SEK 78 734 3 091 030 562 120* 3 091 030* 562 120*

Eget kapital, KSEK -570 311 -2 849 544 -3 501 508* -2 849 544* -3 501 508*

Antal aktier, periodens slut 100 000* 4 177 947* 6 533 797* 4 177 947* 6 533 797*

Resultat per aktie, SEK -52,35* -4,53* -4,28* -2,59* -2,43*

Antalet anställda vid periodens slut, st 6 15 22* 15* 23*

Utdelning per aktie, SEK 0* 0* 0* 0* 0*

*Oreviderat nyckeltal

Definitioner av nyckeltal
Nettoomsättning, SEK 
Bolaget nettoomsättning för perioden.

Periodens resultat, SEK 
Bolagets resultat efter skatt för perioden. 

Likvida medel, SEK
Bolagets likvida medel vid periodens slut.

Eget kapital, SEK
Bolagets egna kapital vid periodens slut.

Antal aktier, periodens slut, st 
Antal aktier vid periodens slut.

Resultat per aktie, SEK 
Resultatet för perioden dividerats med antalet aktier vid periodens slut.

Medelantalet anställda under perioden, st 
Antalet anställda vid slutet av varje månad dividerat med antalet månader som perioden innefattar. 

Utdelning per aktie, SEK
Utdelningen i kronor som har utgått per aktie under respektive period.  

Definitioner och avstämning av alternativa nyckeltal
EBITDA, SEK 
Rörelseresultat före avskrivningar och nedskrivningar på materiella och immateriella anläggningstillgångar. 
EBITDA är ett centralt resultatmått för Bolaget och betraktas som relevant för investerare som vill bedöma 
resultatutvecklingen för Bolaget över tiden.

2013-07-01  
- 2014-06-30

2014-07-01 
- 2015-06-30

2015-07-01 
- 2016-06-30

2015-01-01 
 - 2015-06-30

2016-01-01 
- 2016-06-30

Rörelseresultat -5 227 750 -18 430 785 -28 484 697 -10 504 633 -15 684 029

Avskrivningar och nedskrivningar av 
materiella och immateriella anlägg-
ningstillgångar

121 571 135 539 278 241 85 972 149 078

EBITDA -5 106 179 -18 295 246 -28 206 456 -10 418 661 -15 534 951


9SAMMANFATTNING

B.7 Finansiell information i  
sammandrag forts.

Väsentliga förändringar i emittentens finansiella situation sedan 30 juni 2016
Under augusti 2016 ingick Bolaget ett avtal med Matfabrikören AB avseende ett partnerskap. 
Samarbetet betyder att Scandinavian Organics flyttar sin produktion från tidigare fabrik i Jo-
hanneshov till Matfabrikörens fabriker i Varberg. Med detta kommer Bolaget att kunna öka sin 
produktion väsentligt samt både öka kvalitén och marginalerna på sina produkter. 
   Den 6 juli 2016 upprättade Bolaget en reviderad kontrollbalansräkning per den 31 maj 2016 
som uppvisade att det egna kapitalet i Bolaget inte överstiger mer än halva det registrerade 
aktiekapitalet.
   Under augusti 2016 tog Bolaget upp en bryggfinansiering om 5 MSEK för att möjliggöra om-
strukturering av Bolagets produktion samt för att säkerställa Bolagets rörelsekapitalbehov till dess 
att denna omstrukturering var på plats. 

B.8 Utvald proformaredovis-
ning

Ej tillämplig. Prospektet innehåller inte någon proformaredovisning.

B.9 Resultatprognos Ej tillämplig. Prospektet innehåller inte någon resultatprognos.

B.10 Anmärkningar från Bola-
gets revisor

Orena revisionsberättelser: Bolaget årsredovisningar för räkenskapsåren 2013/2014 samt 
2014/2015 innehåller båda orena revisorsberättelser. Avvikelserna från standardutformningen 
anges i sin helhet nedan:

Anmärkningar 2013/2014
”Som framgår av årsredovisningens balansräkning understiger bolagets egna kapital hälften av 
aktiekapitalet, varför styrelsen har en skyldighet att, enligt 25 kap. 13 § aktiebolagslagen, upprätta 
en kontrollbalansräkning. Kontrollbalansräkning har upprättats per 31 augusti 2014. Bolaget har 
under räkenskapsåret inte i rätt tid och med rätt belopp vare sig redovisat eller betalt avdragen 
skatt, sociala avgifter samt mervärdesskatt. Bolag har under räkenskapsåret beslutat om nyemis-
sion. Detta emissionsbeslut var dock inte vid revisionsberättelsens avgivande insänt till Bolags-
verket för registrering. Bolagets löpande avstämningar av väsentliga resultat och balansposter i 
redovisningen har under året eftersläpat.”

Anmärkningar 2014/2015
”Nedanstående anmärkningar påverkar inte mina uttalanden ovan.
Bolaget har under räkenskapsåret vid ett antal tillfällen inte i rätt tid betalt avdragen skatt och 
sociala avgifter. De försenade betalningarna har inte åsamkat bolaget någon skada utöver påför-
da dröjsmålsräntor. I strid med 7 kap 25 § aktiebolagslagen har inte redovisningshandlingar och 
revisionsberättelse förelegat senast två veckor före årsstämman den 30 oktober 2015.” 

B.11 Rörelsekapital Per datumet för Prospektets avgivande har Bolaget ej tillräckligt rörelsekapital för de nästkom-
mande 12 månaderna. Rörelsekapitalunderskottet per datumet för Prospektets avgivande uppgår 
till cirka -9 MSEK. Rörelsekapitalbehovet för de nästkommande 12 månaderna uppgår till cirka 5 
MSEK. Styrelsen gör bedömningen att emissionslikviden som inkommer från Företrädesemissio-
nen kommer att täcka Bolagets rörelsekapitalbehov fram till att ett positivt kassaflöde genereras i 
verksamheten.

Fulltecknas inte Företrädesemissionen kommer Bolagets kapital inte att vara tillräckligt för åter-
betalning av tidigare upptagen bryggfinansiering eller återföring av det negativa egna kapitalet 
och Bolaget försätts därmed i svårigheter. Bolaget kommer för det fall Företrädesemissionen inte 
fulltecknas att titta på andra finansieringslösningar, till exempel lån från Bolagets ägare eller när-
stående parter, krediter från banker eller ytterligare nyemissioner till andra villkor. Den yttersta 
konsekvensen vid utebliven finansiering är att Bolaget skulle tvingas ansöka om företagsrekon-
struktion eller konkurs.

AVSNITT C - VÄRDEPAPPER

C.1 Värdepapper som erbjuds Aktier i Scandinavian Organics AB (publ) med ISIN: SE0006451753 med vidhängande teckningsop-
tioner med ISIN SE0009163363.

C.2 Denominering Scandinavian Organics aktier och teckningsoptioner är denominerade i svenska kronor, SEK.

C.3 Totalt antal aktier i emit-
tenten

Antalet aktier i Scandinavian Organics uppgår per dagen för Prospektets avgivande till 6 733 797. 
Det registrerade kvotvärdet per aktie uppgår till 0,19182666 SEK. Bolagets registrerade aktiekapi-
tal uppgår till 1 291 721,79 kronor. Samtliga aktier är fullt inbetalda. 

C.4 Rättigheter som samman-
hänger med värdepappren

Inom ramen för Företrädesemissionen har aktieägare i Bolaget företrädesrätt till teckning i 
enlighet med aktiebolagslagen. Vid bolagsstämma medför varje aktie rätt till en röst. Varje aktie 
medför lika rättighet till andel av Bolagets tillgångar och resultat. Rätt till utdelning tillfaller den 
som vid av bolagsstämman fastställd avstämningsdag var registrerad i den av Euroclear Sweden 
förda aktieboken som innehavare av aktie.

C.5 Inskränkningar i den fria 
överlåtbarheten

Ej tillämplig. Det förekommer inga inskränkningar i rätten att fritt överlåta aktier eller teckningsop-
tioner i Scandinavian Organics. 

C.6 Upptagande till handel Ej tillämplig. Scandinavian Organics aktier handlas på NGM Nordic MTF sedan den 25 novem-
ber 2014. Teckningsoptionerna avses upptas till handel på NGM Nordic MTF. Bolag vars aktier 
handlas på NGM Nordic MTF är inte skyldiga att följa samma regelverk som bolag vars aktier är 
upptagna till handel på reglerad marknad, utan ett mindre omfattande regelverk anpassat till 
företrädesvis mindre bolag och tillväxtbolag. 


10

C.7 Utdelningspolicy Scandinavian Organics har hittills inte lämnat någon utdelning till Bolagets aktieägare och sty-
relsen har för närvarande inte heller för avsikt att föreslå utdelning. I övervägande om framtida 
utdelning kommer styrelsen att beakta ett antal faktorer, framförallt Bolagets resultat, finansiella 
ställning, framtida kapitalbehov och kassaflöden. Det finns ingen garanti för att det för ett visst år 
kommer att föreslås eller beslutas om någon utdelning över huvud taget.

AVSNITT D - RISKER

D.1 Huvudsakliga risker som 
är specifika för emittenten 
eller dess bransch 

Scandinavian Organics verksamhet är förenad med risker som kan ha väsentlig negativ påverkan 
på Bolagets verksamhet, finansiella ställning och resultat, vilket kan medföra att värdet på Bola-
gets aktier minskar och att en aktieägare kan förlora hela eller delar av sitt investerade kapital. De 
huvudsakliga riskerna som är relaterade till Bolagets verksamhet och bransch är:

•	 Risker relaterade till konkurrens. Scandinavian Organics konkurrensmöjligheter är bland 
annat beroende av Bolagets förmåga att snabbt reagera på befintliga och framtida mark-
nadsbehov. Om Bolaget inte kan anpassa sin verksamhet och sina produkter till marknadens 
efterfråga finns det en risk för att Bolaget förlorar konkurrenskraft, vilket kan medföra en 
negativ inverkan på Bolagets verksamhet, finansiella ställning och resultat. 

•	 Risk avseende leverantörer då Scandinavian Organics är beroende av leverantörer i sin 
verksamhet. Skulle det ske förseningar på leveranser eller att priset på råvaror skulle öka kan 
detta ha en negativ påverkan på Bolagets resultat och finansiella ställning. 

•	 Scandinavian Organics ingick under augusti 2016 ett avtal med matvaruproducenten Matfa-
brikören AB avseende ett partnerskap där Bolaget flyttar sin nuvarande produktionslösning 
till en samproduktionslösning, varpå Bolaget kommer bli beroende av denne producent för 
sin verksamhet. Skulle osämja uppstå mellan de två parterna eller att avtalet sägs upp av 
den motstående parten skulle det ha en negativ påverkan på Bolagets resultat och finansiel-
la ställning. 

•	 Risker relaterade till myndighetstillstånd, där Bolaget är beroende av att man vidmakthåller 
Livsmedelsverkets godkännande för sina livsmedelsanläggningar samt att Bolaget uppfyller 
andra kontrollerande myndigheters krav, bland annat Miljöförvaltningens livsmedelskontroll. 
Skulle Bolaget brista i något av dessa avseenden rubbas förutsättningarna för bedrivandet 
av verksamheten vilket har en avgörande betydelse för Bolagets resultat och finansiella 
ställning. 

•	 Risker relaterade till varumärke. Bolagets varumärke är delvis baserat på Ulrika Brydlings 
medverkan som namn utåt. Skulle samarbetet med Ulrika Brydling upphöra kan detta ha en 
försvagande effekt på Bolagets varumärke. Bolaget innehar idag KRAV, Äkta Vara samt EU 
Ecolabel-märkningar för specificerade produkter. Skulle Bolaget inte längre uppfylla kraven 
för något eller några av dessa märkningar kan detta ha en negativ effekt på attraktionskraf-
ten på Bolagets produkter och därmed negativa effekter på Bolagets resultat och finansiella 
ställning. 

Det kan även finnas andra risker relaterade till Bolaget och branschen som inte är kända för 
Bolaget.

D.3 Huvudsakliga risker avse-
ende de värdepapper som 
erbjuds

De huvudsakliga riskerna relaterade till Scandinavian Organics aktie och Företrädesemissionen är:

•	 Risker relaterade till aktiens utveckling eftersom en investering i Bolagets aktier kan helt eller 
delvis gå förlorad. Det finns risk för att aktiernas framtida värdeutveckling är negativ. 

•	 Risker relaterade till ägare med betydande inflytande, innebärande att efter fullföljande av 
Företrädesemissionen, på samma sätt som före Företrädesemissionen, kommer ett fåtal av 
Bolagets aktieägare att tillsammans äga en väsentlig andel av samtliga utestående aktier och 
röster. Följaktligen har dessa aktieägare, var för sig eller tillsammans, möjlighet att utöva ett 
väsentligt inflytande på alla ärenden som kräver godkännande av aktieägarna. 

•	 Risker relaterade till aktiens likviditet. Historiskt har likviditeten i Bolagets aktie varit begrän-
sad. Det är inte möjligt att förutse hur investerarnas intresse för Bolagets aktie ändras över 
tiden. 

•	 Risker relaterade till teckningsförbindelser. Bolaget har ingått avtal med vissa befintliga aktie-
ägare som har förbundit sig att teckna aktier motsvarande 29,9 procent av Företrädesemis-
sionen. Dessa teckningsförbindelser är undertecknade, men inte säkerställda från bank eller 
annan extern part. Uppfylls inte ovan nämna teckningsförbindelser kan detta få en negativ 
inverkan på Bolagets möjlighet att med framgång genomföra Företrädesemissionen.

Det kan även finnas andra risker relaterade till värdepappren som inte är kända för Bolaget. 

SAMMANFATTNING


SAMMANFATTNING 11

AVSNITT E - ERBJUDANDE

E.1 Emissionsbelopp och 
emissionskostnader 

Vid full teckning av Företrädesemissionen tillförs Bolaget cirka 13,1 MSEK från Företrädesemis-
sionen före avdrag för emissionskostnader, vilka sammanlagt beräknas uppgå till cirka 3 MSEK 
inklusive garantiersättning. Bolaget tillförs därmed cirka 10,1 MSEK från Företrädesemissionen 
exklusive likviden som kan inkomma via teckningsoptioner. Bolaget kan komma att tillföras maxi-
malt ytterligare cirka 6,5 MSEK från teckningsoptionerna före avdrag för kostnader, vilka beräknas 
uppgå till cirka 0,3 MSEK. Efter emissionskostnader kan Bolaget därmed tillföras maximalt cirka 
6,2 MSEK från teckning av aktier via optionsrätt. Totalt kan emissionen därmed efter emissions-
kostnader maximalt komma att inbringa cirka 16,3 MSEK till Bolaget. 

E.2a Motiv till Erbjudandet och 
användandet av behåll-
ningen 

Scandinavian Organics ingick under augusti 2016 ett avtal med matvaruproducenten Matfabri-
kören AB avseende ett partnerskap där Bolaget flyttar sin nuvarande produktionslösning till en 
samproduktionslösning. Detta innebär att Bolaget kommer kunna tillverka sina produkter med en 
jämnare kvalitet, högre effektivitet och till väsentligt lägre kostnader. Enligt Bolagets bedömning 
kommer detta partnerskap innebära att deras produkter framgent kommer att kunna tillverkas 
med en högre marginal.

Styrelsen beslutade i enlighet med beslut på extra bolagsstämma den 5 september 2016 att 
genomföra Företrädesemissionen som maximalt kan inbringa cirka 13,1 MSEK från nyemissionen 
samt maximalt ytterligare cirka 6,5 MSEK från vidhängande teckningsoptionerna i Erbjudandet. 
Emissionskostnader förväntas sammanlagt uppgå till cirka 3,3 MSEK. Bolaget kan därmed tillföras 
maximalt cirka 16,3 MSEK efter emissionskostnader. Per datumet för Prospektets avgivande har 
Bolaget ej tillräckligt rörelsekapital för de nästkommande 12 månaderna. Bolagets rörelsekapital 
per datumet för Prospektets avgivande förväntas vara förbrukat i oktober 2016. Rörelsekapitalbe-
hovet för de nästkommande 12 månaderna uppgår till cirka 5 MSEK. Bolaget gör bedömningen 
att rörelsekapitaltillskottet som inkommer från Företrädesemissionen tillsammans med de positi-
va effekter som produktionsflytten förväntas generera kommer att leda till ett positivt kassaflöde 
för Bolaget inom de nästkommande tolv månaderna.

Fulltecknas inte Företrädesemissionen kommer Bolagets kapital inte att vara tillräckligt för åter-
betalning av tidigare upptagen bryggfinansiering eller återföring av det negativa egna kapitalet 
och Bolaget försätts därmed i svårigheter. Bolaget kommer för det fall Företrädesemissionen inte 
fulltecknas att titta på andra finansieringslösningar, till exempel lån från Bolagets ägare eller när-
stående parter, krediter från banker eller ytterligare nyemissioner till andra villkor. Den yttersta 
konsekvensen vid utebliven finansiering är att Bolaget skulle tvingas ansöka om företagsrekon-
struktion eller konkurs.

Likviden från Erbjudandet exklusive likviden som kan inkomma via teckningsoptioner-
na kommer att användas till att:
1.	 Återbetala den tidigare upptagna bryggfinansieringen om cirka 5 MSEK som togs upp för att 

omstrukturera Bolagets produktionslösning till partnerskapet med Matfabrikören AB samt 
för att täcka Bolagets rörelsekapitalbehov fram tills att denna nya produktionslösning är på 
plats.

2.	 Återbetala Bolagets hyresskuld för den obetalda hyran för fabriken i Johanneshov som avses 
lämnas senast den 10 oktober 2016. Per datumet för prospektets avgivande uppgår denna 
skuld till cirka 0,9 MSEK. 

3.	 Stärka rörelsekapital framåt och bygga en grund för fortsatt framtida tillväxt. Totalt cirka 4,2 
MSEK av emissionslikviden ska användas till detta. 

Lividen som inkommer från teckning av aktier via optionsrätt kommer att användas till 
att:
1.	 Stärka rörelsekapitalet framåt och bygga en grund för fortsatt framtida tillväxt. Maximalt 

cirka 6,2 MSEK av emissionslikviden från teckningsoptionerna ska användas till detta. 

E.3 Villkor i sammandrag Företrädesrätt till teckning
Den som på avstämningsdagen den 5 oktober 2016 är upptagen i den av Euroclear förda aktiebo-
ken erhåller en (1) teckningsrätt per innehavd aktie. En (1) teckningsrätt ger rätt att teckna en (1) 
ny aktie i Scandinavian Organics. För varje två (2) tecknade aktier erhåller även investerare en (1) 
vederlagsfri teckningsoption i Bolaget som ger rätten att teckna en (1) aktie i ett senare skede.

Teckningskurs
Aktierna emitteras till en teckningskurs om 1,95 SEK. Courtage utgår ej. Även teckningsoptionerna 
i Erbjudandet har ett lösenpris på 1,95 SEK.

Avstämningsdag
Avstämningsdag hos Euroclear för fastställandet av vilka som har rätt att erhålla teckningsrätter i 
Företrädesemissionen är den 5 oktober 2016.


12 SAMMANFATTNING

Teckningstid 
Teckning av aktier med vidhängande teckningsoptioner i Erbjudandet ska ske under perioden 
från och med den 7 oktober 2016 till och med den 21 oktober 2016.

Tid för tecknings av aktier via optionsrätt
Teckning av aktier med optionsrätten som erhålls genom de vederlagsfria teckningsoptionerna 
i Erbjudandet ska ske under perioden från och med den 5 december 2016 till och med den 9 
december 2016.

Handel med teckningsrätter
Bolaget kommer att arrangera handel i teckningsrätter på NGM Nordic MTF. Handel kommer att 
ske under perioden mellan den 7 oktober 2016 till och med den 19 oktober 2016.

Handel med teckningsoptioner
Handel i teckningsoptioner kommer att äga rum på NGM Nordic MTF under perioden från och 
med emittering av teckningsoptionerna till och med 7 december 2016.

E.4 Intressen och eventuella 
intressekonflikter

Ett antal av Scandinavian Organics aktieägare har genom teckningsförbindelser åtagit sig att 
teckna aktier med vidhängande teckningsoptioner motsvarande cirka 29,9 procent av Företräde-
semissionen. Ingen ersättning utgår till dessa aktieägare för åtagandet. Därutöver har ett antal 
externa parter ingått avtal om emissionsgarantier om cirka 77,6 procent av Företrädesemissionen 
för vilka ersättning utgår. Varken teckningsförbindelserna eller emissionsgarantierna är säkerställ-
da. Utöver ovanstående parters intresse att Företrädesemissionen ska genomföras framgångsrikt 
och emissionsgaranternas intresse att avtal ersättning utbetalas, finns inga ekonomiska eller 
andra intressen i Företrädesemissionen. 
   
Mangold är finansiell rådgivare till Bolaget samt agerar emissionsinstitut i samband med Före-
trädesemissionen och erhåller en på förhand avtalad ersättning. Mangold har även ingått avtal 
om emissionsgaranti med Bolaget och erhåller även ersättning för sitt garantiåtagande. Därtill är 
Mangold part i emissionsgarantiavtal mellan Bolaget och övriga emissionsgaranter. Därutöver har 
Mangold inga ekonomiska eller andra intressen i Företrädesemissionen. 
   
Det bedöms inte föreligga några intressekonflikter mellan parterna som i enlighet med det ovan-
stående har ekonomiska eller andra intressen i Företrädesemissionen.

E.5 Säljare av värdepapper 
och avtal om lock-up

Ej tillämplig. Erbjudandet omfattar enbart nyemitterade aktier och teckningsoptioner och det 
förekommer inga lock-up avtal för befintliga aktieägare. 

E.6 Utspädningseffekt Genom Företrädesemissionen kan Bolagets aktiekapital komma att öka med högst cirka 1 937 
583 SEK från cirka 1 291 722 SEK till cirka 3 229 305 SEK. Aktiekapitalet från Företrädesemissio-
nen exklusive teckningsoptionerna kommer vid fullteckning att öka med cirka 1 291 722 SEK till 
cirka 2 583 444 SEK. Aktiekapitalet från teckning av aktier med optionsrätt kan maximalt komma 
att öka med cirka 649 698 SEK. Antalet aktier, inklusive antalet aktier som maximalt kan emitteras 
med optionsrätt, kan komma att öka med högst 10 100 696 stycken, varav 6 733 797 stycken från 
teckning av aktier i Företrädesemissionen och 3 366 899 stycken aktier från teckning av aktier 
med optionsrätt, från 6 733 797 stycken till 16 834 493 stycken aktier. I det fall Företrädesemis-
sionen fulltecknas medför erbjudandet en utspädningeffekt om 50 procent av Bolagets aktieka-
pital och totala röstetal, exklusive emittering av aktier via teckningsoptionerna. I det fall samtliga 
teckningsoptioner utnyttjas för teckning av aktier medför detta en utspädningseffekt om 20 
procent av Bolagets aktiekapital och totala röstetal. Procenttal avseende den totala utspädnings-
effekten har baserats på dagens registrerade aktiekapital och antal aktier och beräknats utifrån 
det antal aktier och röster som högst kan komma att emitteras dividerat med det totala antalet 
aktier och röster efter sådan emission. Aktieägare som väljer att inte delta i Företrädesemissionen 
kommer att få sin ägarandel utspädd med maximalt 60 procent, men har möjlighet att sälja sina 
teckningsrätter för att, helt eller delvis, erhålla finansiell kompensation för utspädningen.

E.7 Kostnader som åläggs 
investerare

Ej tillämplig. Bolaget ålägger inte investerare några kostnader. 


13RISKFAKTORER

RISKFAKTORER

Investeringar i värdepapper är förenat med risktagande. Ett antal riskfaktorer utanför Scan-
dinavian Organics kontroll, liksom ett flertal faktorer vars effekt Bolaget inte kan påverka 
genom sitt agerande, kan ha en inverkan på aktierna och Bolagets lönsamhet, verksamhet 
och framtida utveckling. Vid bedömning av Scandinavian Organics framtida utveckling är det 
därför av vikt att vid sidan av möjligheter till positiv utveckling även beakta olika risker i Bola-
gets verksamhet. Riskerna som beskrivs nedan är inte rangordnade i någon särskild ordning. 
Presentationen nedan gör inte anspråk på att vara heltäckande, och av naturliga skäl kan 
alla riskfaktorer inte förutses eller beskrivas i detalj. Därför måste varje investerare göra en 
samlad bedömning som även innefattar informationen i resten av Prospektet samt en allmän 
omvärldsbedömning. Riskerna och osäkerhetsfaktorerna nedan kan ha en väsentlig negativ 
effekt på Bolagets verksamhet, finansiella ställning och resultat. De kan också orsaka en vär-
deminskning i Bolagets aktier, vilket kan leda till att investerare förlorar hela eller delar av sitt 
investerade kapital. Ytterligare risker som för närvarande inte är kända för Bolaget kan också 
ha en motsvarande negativ effekt.

Verksamhets- bransch- och marknadsrelaterade 
risker
Livsmedelsindustrin
Eftersom Bolaget är verksamt inom livsmedelsindustrin är Bolaget 
beroende av kvaliteten på ingående råvaror. Skulle kvaliteten på rå-
varor från Bolagets leverantörer i något avseende visa sig undermå-
lig, t.ex. beroende på djurhantering eller djursjukdomar, kan detta 
medföra ett negativt rykte för Bolagets produkter och därmed nega-
tiva effekter på Bolagets resultat och finansiella ställning. 

Leverantörer
Bolaget är till stor del beroende av leverantörer i sin verksamhet. 
Det är viktigt att leveranser sker i rätt tid samt till ett bra pris för 
att Bolaget ska fortsätta vara konkurrenskraftigt. Skulle det ske för-
seningar på leveranser eller att priset på råvaror skulle öka kan detta 
ha en negativ påverkan på Bolagets resultat och finansiella ställning. 

Samarbeten och partnerskap
Scandinavian Organics ingick under augusti 2016 ett avtal med 
matvaruproducenten Matfabrikören AB avseende ett partnerskap 
där Bolaget flyttar sin nuvarande produktionslösning till en sampro-
duktionslösning, varpå Bolaget kommer bli beroende av denne pro-
ducent för sin verksamhet. Skulle osämja uppstå mellan de två par-
terna eller att avtalet sägs upp av den motstående parten skulle det 
ha en negativ påverkan på Bolagets resultat och finansiella ställning. 

Avtalsrisker
Bolaget har i dagsläget flera avtal som är viktiga för Bolagets nutida 
och framtida resultat, bland annat med ICA, Axfood och Coop. 
Skulle något eller några av dessa avtal eller andra viktiga avtal avslu-
tas eller löpa ut kan det ha väsentlig negativ påverkan på Bolagets 
resultat och finansiella ställning. 

Beroende av nyckelpersoner
Bolaget har i dagsläget personal som i flera fall har varit verksamma 
i Bolaget sedan den nuvarande verksamheten startade. Dessa perso-
ner har god kunskap om både Bolaget och den bransch som Bolaget 
bedriver verksamhet inom. Skulle dessa personer avsluta sin anställ-
ning i Bolaget kan detta påverka Bolagets resultat och finansiella 
ställning. Det är även viktigt att inte ha för hög personalomsättning 
då detta kan vara tids- och kostnadskrävande, vilket kan påverka 
Bolagets resultat och finansiella ställning negativt. 

Tillstånd och miljö
Bolaget är för sin verksamhet beroende av att man vidmakthåller 
Livsmedelsverkets godkännande för sina livsmedelsanläggningar 
samt att Bolaget uppfyller andra kontrollerande myndigheters krav 
på den bedrivna verksamheten, bland annat Miljöförvaltningens 
livsmedelskontroll. Skulle Bolaget brista i något av dessa avseenden 
rubbas förutsättningarna för bedrivandet av verksamheten vilket har 
en avgörande betydelse för Bolagets resultat och finansiella ställning. 

Varumärket
Skulle Bolagets varumärke skadas kan detta ha en väsentligt negativ 
effekt på Bolagets rykte vilket i tur kan ha en negativ effekt på Bo-
lagets resultat och finansiella ställning. Bolagets varumärke är delvis 
baserat på Ulrika Brydlings medverkan som namn utåt. Skulle sam-
arbetet med Ulrika Brydling upphöra kan detta ha en försvagande 
effekt på Bolagets varumärke. Bolaget innehar idag KRAV, Äkta 
Vara samt EU Ecolabel-märkningar för specificerade produkter. 
Skulle Bolaget inte längre uppfylla kraven för något eller några av 
dessa märkningar kan detta ha en negativ effekt på attraktionskraf-
ten på Bolagets produkter och därmed negativa effekter på Bolagets 
resultat och finansiella ställning. 


14 RISKFAKTORER

Intjäningsförmåga och framtida kapitalbehov
Det kan inte med säkerhet sägas huruvida Bolaget kan komma att 
bli vinstgivande och generera tillräckliga medel för framtida finan-
siering av sin verksamhet. Bolaget kan därav vara tvunget att inom 
en snar framtid göra ytterligare kapitalanskaffningar via externt ka-
pital till villkor som inte är fördelaktiga för befintliga aktierna. Ej 
fördelaktiga villkor vid framtida kapitalanskaffning genom externt 
kapital kan till exempel innebära att dessa görs till en stor rabatt 
jämfört med rådande aktiekurs och/eller innebära att nuvarande ak-
tieägare kan bli utspädda i sitt ägande. Bolaget kan även komma 
att öka sin skuldsättning via lån eller andra krediter för att anskaffa 
finansiering. För det fall Bolaget inte lyckas generera vinster i till-
fredsställande omfattning eller inte lyckas med att hantera uppkom-
na finansieringsbehov, kan detta komma att substantiellt påverka 
Bolagets verksamhet negativt och kan i värsta fall även leda till före-
tagsrekonstruktion, konkurs eller annan avveckling av Bolaget. 

Kontrollbalansräkning
Bolaget har under sina verksamhetsår upprättat en kontrollbalans-
räkning totalt 3 gånger där det egna kapitalet understigit hälften 
av det registrerade aktiekapitalet. Det finns en risk att Bolaget kan 
komma att behöva upprätta ännu en kontrollbalansräkning inom en 
snar framtid och därmed vara tvungna att göra ytterligare kapitalan-
skaffningar via externt kapital till villkor som inte är fördelaktiga för 
befintliga aktieägare.

Negativa resultat
Som framgår av Bolagets finansiella räkenskaper, vilka införlivas i 
Prospektet genom hänvisning, har Bolaget under perioden som den 
finansiella historiken omfattar uppvisat ett negativt rörelseresultat. 
Det finns en risk att Bolaget inte heller i framtiden kommer att 
uppvisa ett positivt rörelseresultat. 

Ränterisk
Med ränterisk avses risken att förändringar i det allmänna ränteläget 
påverkar Bolaget resultat negativt. Finansiella intäkter och kostna-
der samt värdet på finansiella instrument kan fluktuera på grund av 
förändrade marknadsräntor. Denna ränterisk kan leda till föränd-
ringar i marknadsvärden och kassaflöden samt fluktuationer i Bo-
lagets resultat. Scandinavian Organics ränterisk uppstår i huvudsak 
genom långfristig upplåning. Förändrad finansieringsstruktur och 
förändrade räntor kan emellertid ha en negativ inverkan på Scandi-
navian Organics verksamhet, finansiella ställning och resultat. 

Regulatorisk och politisk risk
Bolaget är verksamt i Sverige men säljer/avser att kommersialisera 
sina produkter i flera olika länder, varför Bolagets produkter kan 
komma att få en stor geografisk spridning. Därmed uppstår risker 
vid förändringar av lagar, regelverk, skatter, tullar och andra vill-
kor för utländska bolag. Bolaget påverkas även av politiska och 
ekonomiska osäkerhetsfaktorer i dessa länder. Det ovanstående kan 
medföra negativa konsekvenser för Bolagets verksamhet, finansiella 
ställning och rörelseresultat.

Produktansvar och skadeståndsansvar
Scandinavian Organics anläggning kan vid produktionsfel, kva-
litetsbrister eller oriktigt handhavande leda till produktfel och in-
direkt personskada, varvid Bolaget kan komma att bli föremål för 
anspråk avseende produktansvar, garantiansvar samt andra rättsliga 
anspråk. Anspråk till följd av sådana skador kan röra stora belopp, 
vilket kan medföra att Bolaget blir skyldigt att erlägga höga skade-
stånd eller ådras höga förlikningskostnader. Sådana kostnader kan 
påverka Bolagets verksamhet, finansiella ställning och resultat.

Förmåga att hantera tillväxt
För att hantera tillväxt krävs investeringar och allokering av värde-
fulla ledningsresurser. Om inte Bolaget lyckas hantera tillväxt på ett 
effektivt sätt och hantera ökade kapacitetsbelastningar kan det ha en 
negativ inverkan på Scandinavian Organics verksamhet, finansiella 
ställning och resultat.

Konkurrens
Scandinavian Organics konkurrensmöjligheter är bland annat bero-
ende av Bolagets förmåga att snabbt reagera på befintliga och fram-
tida marknadsbehov. Bolaget kan därför tvingas göra kostnadskrä-
vande investeringar, omstruktureringar eller prissänkningar för att 
anpassa sig till konkurrenssituationen. Om Bolaget inte kan anpassa 
sin verksamhet och sina produkter till marknadens efterfråga finns 
det en risk för att Bolaget förlorar konkurrenskraft, vilket kan med-
föra en negativ inverkan på Bolagets verksamhet, finansiella ställ-
ning och resultat.

Tvister
Det finns en risk för att Scandinavian Organics i framtiden involve-
ras i domstolsprocesser och/eller skiljeförfaranden. Sådana rättsliga 
processer kan vara tids- och kostnadskrävande och det finns en risk 
för att de inte kan lösas på ett för Bolaget fördelaktigt sätt. Det finns 
även en risk för att Bolaget vid förlust i rättsliga processer tvingas 
ersätta motparten för processkostnader. Större tvister skulle således 
kunna medföra en negativ inverkan på Bolagets verksamhet, finan-
siella ställning och resultat.

Skatterisker
Bolagets verksamhet bedrivs i enlighet med Bolagets tolkning av 
gällande skattelagar och Skatteverkets krav. Det finns en risk för att 
Bolagets tolkning av tillämpliga lagar, bestämmelser eller av berörda 
myndigheters tolkning av dessa eller av administrativ praxis är felak-
tig, eller att sådana regler ändras till Bolagets nackdel. Scandinavian 
Organics kan bli föremål för skatterevision och Skatteverkets beslut 
eller ändrad lagstiftning kan medföra att Bolagets skattesituation 
försämras. Detta kan i sin tur inverka negativt på Bolagets verksam-
het, resultat och finansiella ställning.

Försäkringsrisker
Det finns en risk för att de försäkringar som Bolaget tecknat visar 
sig vara otillräckliga för eventuella framtida behov, att vissa skador 
inte omfattas av försäkringarna och att Bolaget framgent inte kan 
upprätthålla det befintliga försäkringsskyddet till en rimlig kostnad 
eller överhuvudtaget. Vidare kan det skydd som Bolaget erhåller 
genom försäkringarna vara begränsat på grund av till exempel be-
loppsbegränsningar och krav på betalning av självrisk eller att inte 
hela det förlorade beloppet ersätts av försäkringsbolaget. Beträffande 
förluster som täcks av Bolagets försäkringar kan det vara svårt och 
tidskrävande att erhålla ersättning från respektive försäkringsbolag. 
Det finns således en risk för att Bolagets försäkringsskydd inte täcker 
alla potentiella förluster, oavsett orsak, eller att relevant försäkrings-
skydd inte alltid finns tillgängligt till en acceptabel kostnad, vilket 
skulle kunna få en negativ inverkan på Bolagets finansiella ställning 
och resultat.


15RISKFAKTORER

Risker relaterade till Erbjudandet och Bolagets akti-
er
Aktieägande och volatilitet
Att investera i aktier innebär alltid ett risktagande. Eftersom en ak-
tieinvestering kan öka eller minska i värde finns det en risk att en 
investerare inte kommer att kunna få tillbaka hela det investerade 
kapitalet. Utvecklingen för en börsnoterad aktie beror på bolagsspe-
cifika faktorer samt faktorer som rör kapitalmarknaden i dess hel-
het. Sådana faktorer kan också öka aktiekursens volatilitet. Det är 
omöjligt för ett enskilt bolag att kontrollera alla de faktorer som kan 
komma att påverka dess aktiekurs, varför varje investeringsbeslut av-
seende aktier bör föregås av en noggrann analys.

Handel på NGM Nordic MTF
Bolag vars aktier handlas på NGM Nordic MTF är inte skyldiga att 
följa samma regelverk som bolag vars aktier är upptagna till handel 
på reglerad marknad, utan ett mindre omfattande regelverk anpas-
sat till företrädesvis mindre bolag och tillväxtbolag. Således kan en 
placering i ett bolag vars aktier handlas på NGM Nordic MTF vara 
mer riskfylld än en placering i ett bolag vars aktie handlas på en 
reglerad marknad. 

Historisk och framtida utdelning
Scandinavian Organics har hittills varken beslutat om eller utbetalat 
någon utdelning eftersom Bolaget hittills inte redovisat vinst under 
tidigare räkenskapsår. Tidpunkten för och storleken på eventuella 
framtida utdelningar föreslås av styrelsen och beslutas på årsstäm-
man. Vid övervägandet av förslag till framtida utdelning kommer 
styrelsen att väga in faktorer som verksamhetens art, omfattning, 
storlek av det egna kapitalet och Bolagets konsolideringsbehov, lik-
viditet samt ställning i övrigt. Det finns en risk för att Bolaget inte 
lämnar någon utdelning i framtiden.

Ägare med betydande inflytande
Efter fullföljande av Företrädesemissionen, på samma sätt som före 
Företrädesemissionen, kommer ett fåtal av Bolagets aktieägare att 
tillsammans äga en väsentlig andel av samtliga utestående aktier 
och röster. Följaktligen har dessa aktieägare, var för sig eller tillsam-
mans, möjlighet att utöva ett väsentligt inflytande på alla ärenden 
som kräver godkännande av aktieägarna, däribland utnämning och 
avsättning av styrelseledamöter och eventuella förslag till fusio-
ner, konsolidering eller försäljning av samtliga eller i stort sett alla 
Scandinavian Organics tillgångar samt andra företagstransaktioner. 
Denna ägarkoncentration kan vara till nackdel för andra aktieägare 
vilka kan ha andra intressen än majoritetsägarna. Majoritetsägare 
kan exempelvis fördröja eller förhindra ett förvärv eller en fusion 
även om transaktionen skulle gynna övriga aktieägare. Den höga 
ägarkoncentrationen kan dessutom komma att påverka aktiekursen 
negativt eftersom investerare kan se nackdelar med att äga aktier i 
företag med stark ägandekoncentration, vilket skulle kunna få en 
negativ inverkan på Bolagets verksamhet, finansiella ställning och 
rörelseresultat.

Likviditet i aktien
Historiskt har likviditeten i Bolagets aktie varit begränsad. En be-
gränsad likviditet i Bolagets aktie kan innebära att investerare får 
svårigheter att avyttra sitt innehav utan att aktiekursen påverkas ne-
gativt, samt att det kan förekomma starka fluktuationer i Bolagets 
aktie och därmed indirekt värdet på investerares innehav. Det är 
inte möjligt att förutse hur investerarnas intresse för Bolagets aktie 
ändras över tiden.

Fluktuationer i framtida aktiekurs
Bolagets aktiekurs kan i framtiden komma att fluktuera kraftigt, 
bland annat till följd av kvartalsmässiga variationer i rörelseresul-
tatet, den allmänna konjunkturen och förändringar i kapitalmark-
nadens intresse för Bolaget. Därutöver kan aktiemarknaden i all-
mänhet reagera med extrema kurs- och volymfluktuationer som 
inte alltid är relaterade till eller proportionerliga i förhållande till det 
operativa utfallet hos enskilda bolag. En investering i Bolagets aktier 
kan helt eller delvis gå förlorad. Det finns risk för att aktiernas fram-
tida värdeutveckling är negativ. Fluktuationer i aktien skulle därmed 
kunna ha en väsentlig negativ inverkan på Bolagets aktiekurs.

Kursfall på aktiemarknaden
En investering i Bolaget är förknippad med risk. Det finns en risk 
för att aktiekursen kommer att ha en negativ utveckling. Aktiemark-
naden kan generellt gå ner av olika orsaker såsom räntehöjningar, 
politiska utspel, valutakursförändringar och sämre konjunkturella 
förutsättningar. Aktiemarknaden präglas även till stor del av psy-
kologiska faktorer. En aktie som Bolagets kan påverkas på samma 
sätt som alla andra aktier av dessa faktorer, vilka till sin natur många 
gånger kan vara problematiska att förutse och skydda sig mot. Kurs-
fall skulle därmed kunna få en väsentlig negativ inverkan på Bola-
gets aktiekurs och därmed värdet på investerares innehav i Bolaget. 

Framtida försäljning av större aktieposter samt för-
väntan om nyemission
Betydande försäljning av aktier som genomförts av större aktieägare, 
liksom en allmän marknadsförväntan om att nyemission kommer 
att genomföras, kan påverka kursen på Bolagets aktie negativt.

Utspädning
Aktieägare som väljer att inte utnyttja sina teckningsrätter som er-
hålls i Erbjudandet för att teckna nya aktier i Företrädesemissionen 
kommer att ha en lägre andel av Bolagets aktiekapital och röster till 
följd av ökningen av antalet aktier och röster i Bolaget när de nya 
aktierna tilldelas från Företrädesemissionen. Utspädningseffekten i 
Erbjudandet, exklusive aktier som tillkommer via teckning med op-
tionsrätt, uppgår till 50 procent av aktiekapitalet och antalet röster. 
Utspädningseffekten via nya aktier som kan komma att tecknas via 
teckningsoptioner kan maximalt komma att uppgå till 20 procent 
av aktiekapitalet och antalet röster. Framtida emissioner av aktier 
eller andra värdepapper kan också späda ut aktieinnehavet och kan 
påverka priset på Bolagets aktier negativt. Bolaget kan komma att 
emittera ytterligare aktier eller andra värdepapper genom riktade 
erbjudanden utan företrädesrätt för befintliga ägare. Alla sådana yt-
terligare erbjudanden kan minska proportionella ägande- och röst-
rätter för innehavare av aktier, vinst per aktie och substansvärdet 
per aktie, vilket skulle kunna få en negativ inverkan på Bolagets 
aktiekurs och därmed värdet på investerares innehav.

Handel i teckningsrätter
Det finns en risk att en aktiv handel i teckningsrätter avseende de 
nya aktierna som emitteras upp i och med Företrädesemissionen 
inte kommer att utvecklas på NGM Nordic MTF, eller att tillfreds-
ställande likviditet inte kommer att finnas tillgängligt under teck-
ningsperioden vid den tidpunkt som sådana värdepapper handlas. 
Aktieägare som ej önskar att delta i Företrädesemissionen kan i detta 
fall få svårt att avyttra sina teckningsrätter, och teckningsrätterna 
kan därmed komma att bli utan värde innan investerare hinner av-
yttra dem.


16 RISKFAKTORER

Teckningsoptioner och konvertibler
Scandinavian Organics har tidigare emitterat teckningsoptioner och 
konvertibler och kan utöver de teckningsoptioner som inkluderas i 
Erbjudandet i framtiden komma att emittera fler teckningsoptioner 
och konvertibler. Utnyttjande av teckningsoptioner och konverte-
ring av konvertibler kan medföra utspädning av övriga aktieägares 
innehav i Bolaget samt att större aktieägare innehav kan komma att 
utökas.

Företrädesrätt för aktieägare i vissa jurisdiktioner
Om Bolaget ökar aktiekapitalet har nuvarande aktieägare normalt 
sett företrädesrätt att teckna nya aktier, om inte aktieägarna god-
känner att avvikelse från företrädesrätten sker genom beslut vid bo-
lagsstämman. Aktieägare i USA, Kanada, Australien, Japan, Hong 
Kong, Nya Zeeland, Schweiz, Singapore och Sydafrika eller i någon 
annan jurisdiktion där deltagande skulle kräva ytterligare prospekt, 
registrering eller andra åtgärder än de som följer av svensk rätt ute-
sluts vanligtvis från möjligheten att utnyttja sin företrädesrätt att 
teckna nya aktier om aktierna eller teckningsrätterna inte är registre-
rade i enlighet med United States Securities Act från 1933 i gällande 
lydelse eller motsvarande regelverk i andra berörda jurisdiktioner 
och om inget undantag från registreringskraven är tillämpligt. Det 
är inte sannolikt att Bolaget kommer att ansöka om en sådan regist-
rering och det kan inte garanteras att något undantag från registre-
ringskravet är tillgängligt så att aktieägare i USA eller utomlands kan 
utnyttja företrädesrätten eller, om det blir tillgängligt, att Bolaget 
skulle utnyttja ett sådant undantag.

Valutaeffekter för aktieägare utanför Sverige
Aktierna i Scandinavian Organics är noterade i SEK och eventuella 
framtida vinstutdelningar kommer att betalas i SEK. För det fall 
SEK minskar i värde gentemot utländska valutor kan det medfö-
ra negativa konsekvenser för värderingen av utländska investerares 
innehav i Scandinavian Organics samt eventuella vinstutdelningar 
som erhålls. Utländska investerare kan vidare drabbas av transak-
tionskostnader för att växla SEK till annan valuta.

Teckningsförbindelser
Teckningsförbindelser har ingåtts av befintliga aktieägare i Bolagets 
till cirka 29,9 procent av Företrädesemissionen. Dessa tecknings-
förbindelser är undertecknade, men inte säkerställda från bank el-
ler annan extern part. Följaktligen finns det en risk för att de som 
har lämnat teckningsförbindelser inte kan fullgöra sina åtaganden 
gentemot Bolaget på grund av faktorer utanför Bolagets kontroll. 
Uppfylls inte ovan nämna teckningsförbindelser kan detta få en ne-
gativ inverkan på Bolagets möjlighet att med framgång genomföra 
Företrädesemissionen.

Garantiåtaganden
Bolaget har ingått avtal med emissionsgaranter vilka har förbundit 
sig att teckna aktier motsvarande cirka 77,6 procent i Företrädese-
missionen under vissa förutsättningar. Dessa garantiavtal är under-
tecknade, men inte säkerställda från bank eller annan extern part. 
Följaktligen finns det en risk för att de som har lämnat garantiåta-
ganden inte kan fullgöra sina åtaganden gentemot Bolaget på grund 
av faktorer utanför Bolagets kontroll. Uppfylls inte ovan nämnda 
garantiåtaganden kan detta få en negativ inverkan på Bolagets möj-
lighet att med framgång erhålla full teckning i Företrädesemissio-
nen. 


17INBJUDAN TILL TECKNING AV AKTIER

INBJUDAN TILL TECKNING AV AKTIER MED 
VIDHÄNGANDE TECKNINGSOPTIONER I 
SCANDINAVIAN ORGANICS AB (PUBL)

Styrelsen i Scandinavian Organics beslutade den 4 augusti 2016 att kalla till extra bolagsstämma den 5 september 2016 för att 
låta stämman besluta om att genomföra en företrädesemission av stamaktier om cirka 13,1 MSEK tillsammans med vidhängande 
vederlagsfria teckningsoptioner om högst ytterligare 6,5 MSEK. Emissionskostnader förväntas sammanlagt uppgå till cirka 3,3 
MSEK. Bolaget kan därmed tillföras maximalt cirka 16,3 MSEK efter emissionskostnader. Erbjudandet omfattar högst 6 733 
797 aktier via nyemissionen och högst 3 366 899 aktier via teckningsoptionerna till en teckningskurs om 1,95, både för aktierna i 
nyemissionen samt för teckningsoptionerna. Intresse för teckning av aktier genom optionsrätt kommer att vara möjligt att anmäla 
mellan 5 – 9 december 2016. Den extra bolagsstämman som sedan genomfördes den 5 september 2016 beslutade att genomföra 
Företrädesemissionen. 

Den som på avstämningsdagen den 5 oktober 2016 är upptagen i den av Euroclear förda aktieboken erhåller en (1) tecknings-
rätt per innehavd aktie. En (1) teckningsrätt ger rätt att teckna en (1) ny aktie i Scandinavian Organics till en teckningskurs om 
1,95 SEK per aktie. För varje två (2) tecknade aktier erhåller även investerare en (1) vederlagsfri teckningsoption i Bolaget som 
ger rätten att teckna en (1) aktie till en teckningskurs om 1,95 SEK under perioden 5 - 9 december 2016. Teckning av aktier i 
nyemissionen avses ske under perioden 7 – 21 oktober 2016. Handel med teckningsrätter kommer att ske på NGM Nordic MTF 
under perioden 7 – 19 oktober 2016. Handel med teckningsoptioner kommer att ske på NGM Nordic MTF fram till dess att 
optionerna löper ut.

Vid full teckning av Företrädesemissionen tillförs Bolaget cirka 13,1 MSEK före emissionskostnader, som beräknas uppgå till 
cirka 3 MSEK. Bolaget kommer därmed vid fullteckning av Företrädesemissionen att tillföras cirka 10,1 MSEK efter emissions-
kostnader. Vid fullt utnyttjande av samtliga teckningsoptioner tillförs Bolaget cirka 6,5 MSEK före kostnader, som beräknas uppgå 
till cirka 0,3 MSEK. Bolaget kan därmed komma att tillföras ytterligare cirka 6,2 MSEK efter emissionskostnader från teckning av 
aktier med optionsrätt. 

Genom Företrädesemissionen kan Bolagets aktiekapital komma att öka med högst cirka 1 937 583 SEK från cirka 
1 291 722 SEK till cirka 3 229 305 SEK och antalet aktier, inklusive antalet aktier som maximalt kan emitteras med optionsrätt, 
kan komma att öka med högst 10 100 696 stycken från 6 733 797 stycken till 16 834 493 stycken aktier. I det fall Företrädesemis-
sionen fulltecknas medför Erbjudandet en utspädningseffekt om 50 procent av Bolagets aktiekapital och totala röstetal, exklusive 
aktier som kan tillkomma via teckning av aktier med optionsrätt i Erbjudadet. I det fall samtliga teckningsoptioner används 
medför dessa nya aktier en utspädningseffekt om 20 procent av Bolagets aktiekapital och totala röstetal. Procenttal avseende den 
totala utspädningseffekten har baserats på dagens registrerade aktiekapital och antal aktier och beräknats utifrån det antal aktier 
och röster som högst kan komma att emitteras dividerat med det totala antalet aktier och röster efter sådan emission. Aktieägare 
som väljer att inte delta i Företrädesemissionen kommer att få sin ägarandel utspädd med maximalt 60 procent, men har möjlighet 
att sälja sina teckningsrätter för att, helt eller delvis, erhålla finansiell kompensation för utspädningen.

Teckningsförbindelser om cirka 3,9 MSEK, motsvarande cirka 29,9 procent av Företrädesemissionen har erhållits från ett antal 
av Bolagets nuvarande aktieägare. Teckningsförbindelserna har lämnats utan krav på ersättning. Därtill har Bolaget ingått avtal 
om emissionsgarantier om cirka 10,2 MSEK, motsvarande cirka 77,6 procent av Företrädesemissionen, som kan tas i anspråk för 
bristande teckning i Företrädesemissionen. För mer information om ingångna teckningsförbindelser och emissionsgarantier se 
”Teckningsförbindelser och emissionsgarantier” under avsnittet ”Legala frågor och kompletterande information”. 

Mot bakgrund av ovanstående inbjuds härmed nuvarande aktieägare, allmänheten samt institutionella investerare till teckning 
av aktier i Bolaget enligt villkoren i Prospektet.

Johanneshov den 27 september 2016
Scandinavian Organics AB (publ)

Styrelsen


18 BAKGRUND OCH MOTIV

BAKGRUND OCH MOTIV

Scandinavian Organics tillverkar och producerar ekologiska matvaruprodukter. Bolaget bildades år 2013 och har sedan dess arbetat 
enligt principen att erbjuda högkvalitativa ekologiska produkter till samma pris som icke ekologiska matvaror och därmed göra det 
lättare för människor att välja ekologiska produkter i deras vardagliga matkonsumtion.

Bolaget är en producent av färsk ekologisk buljong och fond samt producent av ekologiska kyckling- och hönsprodukter. Sedan 
Scandinavian Organics grundandes har Bolaget växt kraftigt, och Scandinavian Organics produkter finns idag att köpa i de flesta 
matvarubutiker och distribueras av kunder såsom ICA, Axfood, Coop och Martin Servera. Under 2015 och 2016 har Bolaget 
ingått flera strategisk viktiga distributionsavtal med bland annat AcadeMedia, Wayne’s Coffee, Aarstiderna A/S, Bergendahls Food 
och Nordic Choice Hotels. Dessa distributionsavtal förbättrar Bolagets visibilitet i marknaden samt ökar antalet kunder deras 
produkter når.

Scandinavian Organics ingick under augusti 2016 ett avtal med matvaruproducenten Matfabrikören AB avseende ett partnerskap 
där Bolaget flyttar sin nuvarande produktionslösning till en samproduktionslösning. Detta innebär att Bolaget kommer kunna 
tillverka sina produkter med en jämnare kvalitet, högre effektivitet och till väsentligt lägre kostnader. Enligt Bolagets bedömning 
kommer detta partnerskap innebära att deras produkter framgent kommer att kunna tillverkas med en högre marginal.

Styrelsen beslutade i englighet med beslut på extra bolagsstämma den 5 september 2016 att genomföra Företrädesemissionen 
som maximalt kan inbringa cirka 13,1 MSEK från nyemissionen samt maximalt ytterligare cirka 6,5 MSEK från vidhängande 
teckningsoptionerna i Erbjudandet. Emissionskostnader förväntas uppgå till totalt cirka 3,3 MSEK. Efter emissionskostnader kan 
Bolaget därmed maximalt tillföras cirka 16,3 MSEK. Per datumet för Prospektets avgivande har Bolaget ej tillräckligt rörelsekapi-
tal för de nästkommande 12 månaderna. Bolagets rörelsekapital per datumet för Prospektets avgivande förväntas vara förbrukat i 
oktober 2016. Rörelsekapitalbehovet för de nästkommande 12 månaderna uppgår till cirka 5 MSEK. Bolaget gör bedömningen 
att rörelsekapitaltillskottet som inkommer från Företrädesemissionen tillsammans med de positiva effekter som produktionsflytten 
förväntas generera kommer att leda till ett positivt kassaflöde för Bolaget inom de nästkommande tolv månaderna.

Fulltecknas inte Företrädesemissionen kommer Bolagets kapital inte att vara tillräckligt för återbetalning av tidigare upptagen 
bryggfinansiering eller återföring av det negativa egna kapitalet och Bolaget försätts därmed i svårigheter. Bolaget kommer för det 
fall Företrädesemissionen inte fulltecknas att titta på andra finansieringslösningar, till exempel lån från Bolagets ägare eller närstå-
ende parter, krediter från banker eller ytterligare nyemissioner till andra villkor. Den yttersta konsekvensen vid utebliven finansie-
ring är att Bolaget skulle tvingas ansöka om företagsrekonstruktion eller konkurs. 

Likviden från Erbjudandet exklusive likviden som kan inkomma via teckningsoptionerna kommer att användas till att:
1.	 Återbetala den tidigare upptagna bryggfinansieringen om cirka 5 MSEK som togs upp för att omstrukturera Bolagets produk-

tionslösning till partnerskapet med Matfabrikören AB samt för att täcka Bolagets rörelsekapitalbehov fram tills att denna nya 
produktionslösning är på plats.

1.	 Återbetala Bolagets hyresskuld för den obetalda hyran för fabriken i Johanneshov som avses lämnas senast den 10 oktober 
2016. Per datumet för prospektets avgivande uppgår denna skuld till cirka 0,9 MSEK. 

2.	 Stärka rörelsekapitalet framåt och bygga en grund för fortsatt framtida tillväxt. Totalt cirka 4,2 MSEK av emissionslikviden ska 
användas till detta. 

Lividen som inkommer från teckning av aktier via optionsrätt kommer att användas till att:
1.	 Stärka rörelsekapitalet framåt och bygga en grund för fortsatt framtida tillväxt. Maximalt cirka 6,2 MSEK av emissionslikvi-

den från teckningsoptionerna ska användas till detta. 

Styrelsen för Scandinavian Organics AB (publ) är ansvarig för innehållet i Prospektet. Styrelsen försäkrar härmed att alla rimliga försik-
tighetsåtgärder har vidtagits för att säkerställa att uppgifterna i Prospektet, såvitt styrelsen vet, överensstämmer med de faktiska förhållan-
dena och att ingenting är utelämnat som skulle kunna påverka dess innebörd. I de fall information kommer från tredje man har informa-
tionen återgivits korrekt och, såvitt Bolaget känner till och kan försäkra genom jämförelse med annan information som offentliggjorts av 
berörd tredje man, inga uppgifter har utelämnats på ett sätt som skulle göra den återgivna informationen felaktig eller missvisande.

Johanneshov den 27 september 2016
Scandinavian Organics AB (publ)

Styrelsen


19VD ORD

Bästa aktieägare,
 
Scandinavian Organics har varit verksamt i tre år, varav drygt 
18 månader som publikt bolag. När Bolaget startades var visio-
nen att högkvalitativa ekologiska råvaror som förbisetts skulle 
tas till vara på och genom förädling till hel- samt halvfabrikat 
kunna erbjuda prisvärda produkter till konsumenter, skolor, 
äldreboenden och restaurangsektorn. Råvarutillgången samt 
det matsvinn som råder i västvärlden skulle göra att vår enkla 
princip så småningom skalas upp och appliceras utanför Sveri-
ge, vilket är något som påbörjats under 2016 genom exporten 
till Danmark.

Under våren 2016 slöt vi avtal med ett antal nya större kunder, 
däribland gruppen Choice Hotels som har över 100 hotell i 
Sverige och förvaltar Nordens största hotell, Clarion Sign. En 
rad av våra produkter kommer att finnas på menyerna i deras 
anrättningar. Detta är vi naturligtvis stolta över och känns 
särskilt inspirerande då ägarna Petter och Gunhild Stordalen 
har ett starkt och omtalat miljö- och hållbarhetstänk. Vi har 
även slutit leveransavtal med Academedia, Sveriges största 
privata utbildningsföretag med över 50 000 elever samt en del 
avtal i den offentliga sektorn, däribland Malmö Stad. Bolaget 
fortsätter att utvecklas utanför Sverige med utökat samarbete 
med Aarstiderna och Dava Foods i Danmark. Idag distribuerar 
Dava Foods Bolagets produkter till matvarvuhandeln, vilket 
förväntas expanderas ytterligare till danska mataffärer.

Att nu börja arbeta med dessa avtal tillsammans med nya 
produktutvecklingar gör att vi har en spännande höst framför 
oss. Under vecka 38 påbörjas lansering av två produkter för 
Änglamark, vilket ger Bolaget tillgång till hela Coop gruppen. 
Samtidigt har antalet butiker som tillhandahåller Bolagets 

produkter ökat hos Willys, Hemköp samt ICA, vilket ger en 
total ökning av vår exponering mot dagligvaruhandeln med 50 
procent. Andra nya produkter för hösten består av ekologisk 
varmkorv, frysta köttbullar och en helt ny serie färdigrätter 
bestående av lasagne, chicken curry, pasta bolognese, pann-
biffar med potatisgratäng samt köttbullar med fettuccine i en 
tomat och basilikasås. Utöver detta inleds även försäljning av 
koncentrerad buljong, den ekologiska proteindrycken Poly 
Natura samt leverans av råvara till hundmat.

Även om Bolaget erbjuder prisbelönta produkter har vi dess-
värre inte lyckats uppnå lönsamhet, vilket gjort att börsvärdet 
sjunkit och våra aktieägare blivit lidande i avsaknaden av 
utdelning på sina investeringar. Trots att försäljningen ökat 
med nästan 100 procent på ett år har den inte utvecklats till-
räckligt för att klara av de fasta kostnaderna. Vi har nu hittat 
en lösning, i form av en produktionspartner i Matfabrikören 
AB (”Matfabrikören”), där vi kan minska fasta kostnader med 
ungefär 50 procent och på så vis nå lönsamhet snabbare. Mat-
fabrikören, som är placerad i Varberg, har en modern fabrik 
med stora livsmedelsmaskiner som vi saknar i dagsläget, sam-
tidigt som vi kan erbjuda specialistmaskiner som de är i behov 
av. Flytten påbörjades i augusti 2016 och kommer vara helt 
klar i oktober. Vi är glada över denna överenskommelse där 
Matfabrikören med sin kompetenta personal och ledning delar 
vår värdegrund gällande hållbarhet, matglädje och passion. 
Genom samarbetet kan båda företagen öka sin produktion, 
effektivitet och kvalitet med stora besparingar i fasta kostnader.

Det nya samarbetet med vår egen produktionschef på plats 
gör att Scandinavian Organics endast belastas med kostnader 
för försäljning och administration, vilket tillsammans med 
ekonomi sköts från en kontorslokal i Stockholm. Med en trygg 
och säker produktion till högre kvalitet och betydligt lägre 
kostnader på plats kan jag som VD lägga all min kraft och 
energi på att marknadsföra och sälja våra produkter, sprida vårt 
budskap och driva företaget framåt till vinst. 

Jag vill ta detta tillfälle i akt att med hela mitt hjärta tacka våra 
aktieägare för ert engagemang och stöd under en bitvis svår 
period och ser framtiden an med stor entusiasm, glädje och 
tillförsikt.

 
Johanneshov 27 september 2016 
Scandinavian Organics AB (publ) 

Nils Wetterlind
Verkställande direktör

VD HAR ORDET


20 VILLKOR OCH ANVISNINGAR

Företrädesemissionen
Styrelsen i Scandinavian Organics beslutade den 4 augusti 2016 att 
kalla till extra bolagsstämma den 5 september 2016 för att låta stäm-
man besluta om att genomföra en företrädesemission av aktier om 
cirka 13,1 MSEK tillsammans med vidhängande vederlagsfria teck-
ningsoptioner om högst ytterligare 6,5 MSEK. Erbjudandet omfat-
tar högst 6 733 797 aktier via nyemissionen och högst 3 366 899 
aktier via teckningsoptionerna till en teckningskurs om 1,95, både 
för aktierna i nyemissionen samt för teckningsoptionerna. Den ex-
tra bolagsstämman som sedan genomfördes den 5 september 2016 
beslutade att genomföra Företrädesemissionen. Genom Företräde-
semissionen kan Bolagets aktiekapital komma att öka med högst 
cirka 1 937 583 SEK från cirka 1 291 722 SEK till cirka 3 229 305 
SEK och antalet aktier, inklusive antalet aktier som maximalt kan 
emitteras med optionsrätt, kan komma att öka med högst 10 100 
696 stycken från 6 733 797 stycken till 16 834 493 stycken aktier.

Värdepapper som erbjuds i Erbjudandet
Stamaktier i Scandinavian Organics med ISIN-kod SE0006451753 
med vidhängande vederlagsfria teckningsoptioner i Bolaget.

Företrädesrätt till teckning
Den som på avstämningsdagen den 5 oktober 2016 är upptagen i 
den av Euroclear förda aktieboken erhåller en (1) teckningsrätt per 
innehavd aktie. En (1) teckningsrätt ger rätt att teckna en (1) ny ak-
tie i Scandinavian Organics till en teckningskurs om 1,95 SEK per 
aktie. För varje två (2) tecknade aktier erhåller även investerare en 
(1) vederlagsfri teckningsoption i Bolaget som ger rätten att teckna 
en (1) aktie till en teckningskurs om 1,95 SEK under perioden 5 - 9 
december 2016.

Teckning utan företrädesrätt
Anmälan av intresse om teckning av aktier och teckningsoptioner i 
Erbjudandet utan stöd av företrädesrätt i Företrädesemissionen görs 
på anmälningsblanketten ”Anmälningssedel för teckning av aktier 
och teckningsoptioner i Erbjudandet utan stöd av teckningsrätter”.

Avstämningsdag
Avstämningsdag hos Euroclear för att avgöra vilka personer som har 
rätt att erhålla teckningsrätter i Företrädesemissionen är den 5 ok-
tober 2016. Sista dag för handel i Bolagets aktier inklusive rätt till 
deltagande i Företrädesemissionen är den 3 oktober 2016. Första 
dag för handel i aktien exklusive rätt till deltagande i Företrädese-
missionen är den 4 oktober 2016.

Handel med teckningsrätter
Bolaget kommer att arrangera handel i teckningsrätter på NGM 
Nordic MTF. Handel kommer att ske under perioden 7 oktober - 
19 oktober 2016.

Handel med teckningsoptioner
Handel i teckningsoptioner kommer att äga rum på NGM Nordic 
MTF under perioden från och med emittering av teckningsoptio-
nerna till och med 7 december 2016.

Teckningsperiod i Erbjudandet
Teckning av aktier och teckningsoptioner i Erbjudandet ska ske un-
der perioden 7 - 21 oktober 2016. Efter teckningsperiodens utgång 
blir outnyttjade teckningsrätter ogiltiga och saknar därmed värde. 
Outnyttjade teckningsrätter kommer att, utan avisering från Euroc-
lear, bokas bort från VP-kontot. För att förhindra förlust av värdet 
på teckningsrätter måste dessa utnyttjas för teckning av aktier och 
teckningsoptioner i Erbjudandet senast den 21 oktober 2016 eller 
säljas senast den 19 oktober 2016. Styrelsen i Bolaget äger rätt att 
förlänga teckningsperioden. För det fall beslut om förlängning av 
teckningsperioden ska fattas, ska Bolaget informera marknaden om 
detta senast den 21 oktober 2016.

Anmälan om teckning av aktier via optionsrätt
Anmälan om teckning av aktier i Scandinavian Organics via op-
tionsrätt ska ske under perioden 5– 9 december 2016. Efter anmäl-
ningsperiodens utgång blir outnyttjade teckningsoptioner ogiltiga 
och saknar därmed värde. Outnyttjade teckningsoptioner kommer 
att, utan avisering från Euroclear, att bokas bort från VP-kontot. För 
att förhindra förlust av värdet på teckningsoptionerna måste dessa 
utnyttjas för anmälan om teckning av aktier senast den 9 december 
2016 eller säljas senast den 7 december 2016. 

Information från Euroclear i hänsyn till Företräde-
semissionen och ansökningsblanketter
Direktregistrerade aktieägare
De aktieägare eller företrädare för aktieägare som på ovan nämnd 
avstämningsdag är registrerade i den av Euroclear och för Bolagets 
räkning förda aktieboken, erhåller förtryckt emissionsredovisning 
med vidhängande inbetalningsavi från Euroclear och en särskild 
anmälningssedel. Av den förtryckta emissionsredovisningen framgår 
bland annat antalet erhållna teckningsrätter. Den som är upptagen 
i den i anslutning till aktieboken särskilt förda förteckningen över 
panthavare med flera, erhåller inte någon emissionsredovisning utan 
underrättas separat. Någon separat VP-avi som redovisar registre-
ringen av teckningsrätter på aktieägares VP-konto utsändes ej.

Förvaltarregistrerade aktieägare
Aktieägare vars innehav av aktier i Bolaget är förvaltarregistrerade 
hos bank eller annan förvaltare på avstämningsdagen erhåller varken 
emissionsredovisning eller särskild anmälningssedel från Euroclear. 
Teckning och betalning ska då istället ske i enlighet med anvisningar 
från respektive förvaltare.

Teckning av aktier och teckningsoptioner i Erbju-
dandet med stöd av teckningsrätter
Anmälan om teckning av aktier och teckningsoptioner med stöd 
av teckningsrätter ska ske genom samtidig kontant betalning senast 
den 21 oktober 2016. Teckning och kontant betalning ska antingen 
göras med den förtryckta inbetalningsavi som medföljer emissions-
redovisningen eller med den inbetalningsavi som är fogad till den 
särskilda anmälningssedeln enligt följande alternativ:

1. Inbetalningsavi
I det fall samtliga på avstämningsdagen erhållna teckningsrätter ut-
nyttjas för teckning av aktier och teckningsoptioner i Erbjudandet 

VILLKOR OCH ANVISNINGAR


21VILLKOR OCH ANVISNINGAR

ska endast den förtryckta inbetalningsavin användas som underlag 
för anmälan om teckning genom kontant betalning. Särskild anmäl-
ningssedel ska då ej användas. Inga tillägg eller ändringar får göras i 
den på inbetalningsavin förtryckta texten.

Observera att anmälan om teckning är bindande. 

2. Särskild anmälningssedel
I det fall ett annat antal teckningsrätter än vad som framgår av den 
förtryckta emissionsredovisningen utnyttjas för teckning, ska den 
särskilda anmälningssedeln användas som underlag för teckning ge-
nom kontant betalning. Anmälning om teckning genom betalning 
ska ske i enlighet med anvisningarna på den särskilda anmälnings-
sedeln. Den förtrycka inbetalningsavin får därmed inte användas. 
Ofullständig eller felaktigt ifylld anmälningssedel kan komma att 
lämnas utan avseende. Särskild anmälningssedel kan erhållas från 
Mangold per telefon, e-post eller genom att ladda ner den från 
Mangolds hemsida. Ifylld anmälningssedel ska skickas per post eller 
lämnas på nedanstående adress och vara Mangold tillhanda senast 
17:30 den 21 oktober 2016. Anmälningssedlar som skickas per post 
bör avsändas i god tid för att säkerställa leverans före angivet sista 
datum. Det är endast tillåtet att insända en (1) särskild anmälnings-
sedel. I det fall fler än en (1) särskild anmälningssedel insändes kom-
mer enbart den sist erhållna att beaktas. Övriga anmälningssedlar 
kommer således att lämnas utan avseende.

Observera att anmälan om teckning är bindande.

Mangold Fondkommission AB
Ärende: Scandinavian Organics
Box 55691
102 15 Stockholm

Besöksadress: Engelbrektsplan 2
E-post: ta@mangold.se
Telefon: +46 8 - 503 01 580
Telefax: +46 8 - 503 01 551
Hemsida: www.mangold.se

Teckning för aktier och teckningsoptioner utan stöd 
av teckningsrätter (intresseanmälan) 
Intresseanmälan att teckna aktier och teckningsoptioner i Erbjudan-
det utan stöd av teckningsrätter kan göras till vilket belopp som 
helst och ska ske under samma period som anmälan om teckning 
av aktier och teckningsoptioner i Erbjudandet med stöd av teck-
ningsrätter, det vill säga från och med den 7 oktober 2016 till och 
med den 21 oktober 2016. Anmälan om teckning utan stöd av fö-
reträdesrätt sker genom att ”Anmälningssedel för teckning av aktier 
och teckningsoptioner i Erbjudandet utan stöd av teckningsrätter” 
ifylls, undertecknas och skickas till Mangold på adress enligt ovan. 
Anmälningssedeln kan beställas från Mangold via telefon, e-post 
eller genom att ladda ner den från Mangolds hemsida. Anmälnings-
sedeln kan även fyllas i och skickas in elektroniskt till Mangold via 
hemsidan.

Ingen betalning ska ske i samband med anmälan om teckning av 
aktier och teckningsoptioner i Erbjudandet utan företrädesrätt, utan 
sker i enlighet med vad som anges nedan. Anmälningssedeln ska 
vara Mangold tillhanda senast den 21 oktober 2016. Det är endast 
tillåtet att insända en (1) anmälningssedel. För det fall fler än en 
(1) anmälningssedel insändes kommer enbart den sist erhållna att 
beaktas. Övriga anmälningssedlar för teckning av aktier och teck-
ningsoptioner i Erbjudandet utan stöd av teckningsrätter kommer 
således att lämnas utan avseende.

Observera att anmälan om teckning är bindande.

Tilldelning
För det fall inte samtliga aktier och teckningsoptioner tecknats med 
stöd av teckningsrätter ska styrelsen, inom ramen för Företrädese-
missionens högsta belopp, besluta om tilldelning av aktier och teck-
ningsoptioner tecknade utan stöd av teckningsrätter enligt följande 
principer.

I första hand ska tilldelning av aktier som tecknats utan stöd av 
teckningsrätter ske till dem som även tecknat aktier och teck-
ningsoptioner med stöd av teckningsrätter, och som var aktieägare 
på avstämningsdagen, och för det fall tilldelning till dessa inte kan 
ske fullt ut ska tilldelning ske pro rata i förhållande till det antal 
teckningsrätter som utnyttjats för teckning och, i den mån detta 
inte kan ske, genom lottning.

I andra hand ska tilldelning av aktier och teckningsoptioner som 
tecknats utan stöd av teckningsrätter ske till dem som även tecknat 
aktier och teckningsoptioner med stöd av teckningsrätter, och som 
inte var aktieägare på avstämningsdagen, och för det fall tilldelning 
till dessa inte kan ske fullt ut ska tilldelning ske pro rata i förhållande 
till det antal teckningsrätter som utnyttjats för teckning och, i den 
mån detta inte kan ske, genom lottning.

I tredje hand ska tilldelning av aktier och teckningsoptioner som 
tecknats utan stöd av teckningsrätter ske till andra som endast an-
mält sig för teckning utan stöd av teckningsrätter, och för det fall 
att tilldelning till dessa inte kan ske fullt ut ska tilldelning ske pro 
rata i förhållande till det antal aktier och teckningsoptioner som var 
och en har anmält för teckning och, i den mån detta inte kan ske, 
genom lottning. 

I fjärde och sista hand ska tilldelning av aktier och teckningsop-
tioner ske till sådana som har ingått garantiåtaganden i egenskap av 
emissionsgaranter, och för det fall att tilldelning till dessa inte kan 
ske fullt ut ska tilldelning ske pro rata i förhållande till det antal 
aktier och teckningsoptioner som var och en har förbundit sig att 
teckna och, i den mån detta inte kan ske, genom lottning.

Bekräftelse om tilldelning av aktier utan företrädes-
rätt
Besked om eventuell tilldelning av aktier och teckningsoptioner 
tecknade utan företrädesrätt lämnas genom översändande av till-
delningsbesked i form av en avräkningsnota. Betalning ska erläg-


22 VILLKOR OCH ANVISNINGAR

gas senast tre (3) bankdagar efter utfärdandet av avräkningsnotan. 
Meddelande utgår endast till dem som erhållit tilldelning. Erläggs ej 
likvid i rätt tid kan aktierna komma att överlåtas till någon annan. 
Skulle försäljningspriset vid sådan överlåtelse komma att understi-
ga priset enligt Företrädesemissionen, kan den vilken ursprungligen 
erhållit tilldelning av dessa aktier och teckningsoptioner komma att 
få svara för hela eller delar av mellanskillnaden. Tilldelning är inte 
beroende av när under anmälningsperioden anmälan inkom. I hän-
delse av överteckning kan tilldelning komma att utebli eller ske med 
ett lägre antal aktier och teckningsoptioner än vad anmälan avser.

Aktieägare bosatta utanför Sverige
Aktieägare bosatta utanför Sverige (avser dock ej aktieägare bosatta i 
USA, Kanada, Japan, Nya Zeeland, Hong Kong, Schweiz, Sydafrika 
eller Australien eller annat land där deltagande i Företrädesemissio-
nen helt eller delvis är föremål för legala restriktioner) och vilka äger 
rätt att teckna i Företrädesemissionen kan vända sig till Mangold 
på telefonnummer enligt ovan för information om teckning och 
betalning.

Betalda och tecknade aktier (”BTA”)
Teckning genom betalning registreras hos Euroclear så snart detta 
kan ske, vilket normalt innebär några bankdagar efter betalning. 
Därefter erhåller tecknaren en VP-avi med bekräftelse att inbok-
ningen av BTA skett på tecknarens VP-konto. Betalda tecknade 
aktier benämns BTA på VP-kontot till dess att nyemissionen blir 
registrerad hos Bolagsverket. Enligt aktiebolagslagen får under vis-
sa förutsättningar del av nyemissionen registreras vid Bolagsverket. 
Ifall denna möjlighet till delregistrering utnyttjas i föreliggande 
emission kommer flera serier av BTA att utfärdas varvid den första 
serien benämns ”BTA 1” i VP-systemet. BTA 1 kommer att om-
vandlas till aktier så snart en första eventuell delregistrering skett. 
En andra serie av BTA (”BTA 2”) kommer att utfärdas för teckning 
vilken skett vid sådan tidpunkt att tecknade aktier inte kunnat in-
kluderas i den första delregistreringen och omvandlas till aktier så 
snart nyemissionen slutligt registrerats vilket beräknas ske i slutet 
av vecka 44, 2016. Aktieägare vilka har sitt aktieinnehav registrerat 
via depå hos bank eller fondkommissionär erhåller information från 
respektive förvaltare.

Handel med BTA
Handel med BTA kommer att ske på NGM Nordic MTF från och 
med den 7 oktober 2016 till dess att Företrädesemissionen registre-
rats hos Bolagsverket, vilket beräknas ske vecka 44, 2016.

Leverans av aktier och teckningsoption i Erbjudan-
det
Så snart aktiekapitalökningen har registrerats hos Bolagetsverket, 
vilket beräknas ske omkring vecka 45 omvandlas BTA till aktier 
utan särskild avisering från Euroclear. Dock kan delregistrering av 
nyemissionen komma att ske hos Bolagsverket. För de aktieägare 
vilka har sitt aktieinnehav förvaltarregistrerat kommer information 
från respektive förvaltare. Emitterade aktier planeras att tas upp till 
handel på NGM Nordic MTF omkring vecka 45, 2016.

Offentliggörande av utfallet i Företrädesemissionen
Snarast möjligt efter att teckningsperioden avslutats och senast om-
kring den 25 oktober 2016 kommer Bolaget att offentliggöra utfal-
let av Företrädesemissionen. Offentliggörandet kommer att ske ge-
nom pressmeddelande och finnas tillgängligt på Bolagets hemsida.

Rätt till utdelning
De nya aktierna som uppkommer i och med Erbjudandet berättigar 
till utdelning första gången på den avstämningsdag för utdelning 
som infaller närmast efter det att Företrädesemissionen registrerats 
vid Bolagsverket, under förutsättning att de nya aktierna som upp-
kommer i och med Erbjudandet blivit registrerade och införda i den 
av Euroclear förda aktieboken på avstämningsdagen för sådan ut-
delning.

Teckningsförbindelser
Teckningsförbindelser har ingåtts av befintliga aktieägare i Bolagets 
till cirka 29,9 procent av Företrädesemissionen. Ingen ersättning ut-
går för de teckningsförbindelser som ingåtts. Inga kontanta medel 
eller andra tillgångar har pantsatts och ingen annan säkerhet har till-
handahållits för att säkerställa teckningsförbindelserna. Nedan lis-
tats det teckningsförbindelseavtal som ingåtts från nuvarande ägare 
vilket även specificerar den teckning som denne har förbundit sig att 
genomföra. Aggregate Media Fund VIII Kommanditbolag tecknar 
genom kvittning av marknadsföring.

Aktieägare Teckningsför-
bindelse,  

antal aktier

Tecknings-
förbindelse, 

kontant, SEK

Andel av  
Företrädes-

emissionen, %

Nils Wetterlind 
Holding AB

1 509 155 2 942 852 22,4

Aggregate Media 
Fund VIII 
Kommanditbolag

512 820 999 999 7,5


VILLKOR OCH ANVISNINGAR 23

Emissionsgaranter
Utöver de teckningsförbindelser som har ingåtts har emissionsga-
rantiavtal slutits med investerare till cirka 77,6 procent av Företräde-
semissionen. Emissionsgarantierna ingicks den 1 augusti 2016. För 
emissionsgarantierna ska Bolaget erlägga en ersättning motsvarande 
10,0 procent av det garanterade beloppet till respektive garantigiva-
re. Emissionsgarantierna är bland annat villkorade av att de aktieä-
gare som ingått teckningsåtaganden enligt ovan fullföljer dessa åtag-
anden och att teckningsperioden för Företrädesemissionen avslutas 
senast den 21 oktober 2016. Inga kontanta medel eller andra till-
gångar har pantsatts och ingen annan säkerhet har tillhandahållits 
för att säkerställa åtagandena. Nedan listas de emissionsgarantiavtal 
som ingåtts.

Garant Adress Förbindel-
se i aktier 

Förbindelse 
i SEK

Alted AB Birger Jarlsgatan 2, 
114 34, Stockholm

1 538 461 3 000 000

Formue Nord Mar-
kedsneu-tral A/S

Nytorgsv 11, 2. Sal, 
9000 Aalborg

769 230 1 500 000

Myacom Invest-
ment AB

Torstenssonsgatan 3, 
114 56 Stock-holm

512 820 1 000 000

LMK Ventures AB Stortorget 6, 222 23, 
Lund

512 820 1 000 000

Mangold Fondkom-
mission AB

Engelbrektsplan 2, 
114 34, Stockholm

481 052 938 052

Gerhard Dal Vilundavägen 17, 194 
34, Upplands Väsby

256 410 500 000

Varsity Capital 
Group AB

Narvavägen 4, 115 
23, Stockholm

256 410 500 000

Capensor Capital 
AB

Cardellgatan 1, 114 
36, Stockholm

256 410 500 000

Dividend Sweden 
AB

Cardellgatan 1, 114 
36, Stockholm

256 410 500 000

Bernhard von der 
Osten-Sacken

Karlaplan 6, 114 60, 
Stockholm

256 410 500 000

Lusam Invest AB Björnkärrsvägen 90, 
187 42, Täby

128 205 250 000

Övrig information
Styrelsen för Scandinavian Organics har inte rätt att avbryta, åter-
kalla eller tillfälligt dra tillbaka Företrädesemissionen att teckna nya 
aktier med vidhängande teckningsoptioner i Bolaget i enlighet med 
villkoren i detta Prospekt. Styrelsen för Scandinavian Organics äger 
rätt att en eller flera gånger förlänga den tid under vilken anmälan 
om teckning och betalning kan ske. En eventuell förlängning av 
teckningstiden offentliggörs genom pressmeddelande.

För det fall ett för stort belopp betalats in för aktier och teckningsop-
tioner i Erbjudandet kommer Bolaget att ombesörja att överskju-
tande belopp återbetalas. Ingen ränta utgår för det överskjutande 
beloppet. Anmälan om teckning av aktier och teckningsoptioner i 
Erbjudandet är oåterkallelig och tecknaren kan inte upphäva eller 
modifiera en anmälan om teckning av aktier och teckningsoptioner 
i Erbjudandet. Ofullständig eller felaktigt ifylld anmälningssedel 
kan komma att lämnas utan beaktande eller teckning komma att 
ske med ett lägre belopp. Om teckningslikviden inbetalas för sent, 
är otillräcklig eller betalas på felaktigt sätt kan anmälan om teckning 
komma att lämnas utan beaktande. Erlagd emissionslikvid som inte 
ianspråktagits kommer då att återbetalas. Ingen ränta kommer att 
utbetalas för sådan likvid.

 


24 VERKSAMHETSBESKRIVNING

VERKSAMHETSBESKRIVNING

Bolagets affärsprincip är att använda sig av ekologiska, svenska 
matprodukter som idag slängs på grund av de till exempel utseen-
demässigt inte ser ut som de ska, men fortfarande smakar likadant 
och har samma näringsinnehåll. Dessa förädlas sedan till god, 
nyttig och framförallt prisvärd ekologisk mat. Modellen är skalbar 
över i stort sett hela västvärlden vilket innefattar stora delar av 
Europa, Nordamerika och Oceanien. Bolaget säljer och/eller ämnar 
sälja sina produkter till tre typer av kunder; dagligvaruhandeln, 
företag samt offentlig sektor.

Bolaget är en producent av färsk ekologisk buljong och fond samt 
producent av ekologiska kyckling- och hönsprodukter. Bolaget har 
under 2015 och 2016 knutit sig an flertalet strategiska distri-
butionsavtal med bland annat AcadeMedia, Wayne’s Coffee, 
Aarstiderna A/S, Bergendahls Food och Nordic Choice Hotels.. 
Företaget har även ökat sin försäljning inom den offentliga sektorn, 
framförallt inom skol- och äldreomsorgen.

Utöver att expandera räckvidden för Bolagets existerande produk-
ter utvecklar Scandinavian Organics även konstant sitt produktut-
bud. Under 2016 påbörjas produktion av till exempel färdigrätter 
och korv samt leveranser av Bolagets restprodukter som uppkom-
mer i produktionen till djurmatsproducenter.

Historik
Scandinavian Organics startade sin verksamhet under året 2013 och 
har sitt säte i Stockholm. Verkställande direktör Nils Wetterlind har 
tidigare internationell erfarenhet från fastighets- och hotellindu-
strin. Nils tycke för ekologisk mat och hållbar utveckling inom ma-
tindustrin kommer från åren han bodde på Bali och drev ett projek-
terings- och marknadsföringsbolag som specialiserar sig på villa- och 
hotellprojekt över södra och östra Asien. Verksamheten startade när 
Nils åter igen flyttade hem till Sverige och startade sin egen fabrik 
med fokus främst på tillverkning av färsk, ekologisk kycklingbul-
jong. Sedan dess har Bolaget gått från att enbart producera buljong 
till att idag, utöver buljong, erbjuda ett produktsortiment som in-
kluderar fond, färdigrätter, färs och liknande. 

För att finansiera uppbyggnaden av ett rikstäckande varumärke och 
en ny fabrik för att kunna hantera produktionen av Bolagets nya 
produktutbud beslutade styrelsen i Bolaget sig för att finansiera 
verksamheten genom att bli publika. Detta skedde i december 2014. 

Bolagets produkter kom att under 2015 bli inplockade som lager-
varor hos bland annat ICA, Coop, Hemköp, Willys och City Gross 
samt hos grossisterna Martin Servera och Menigo. Under 2015 ex-
panderade Bolaget och knöt till sig flertalet samarbetspartners för att 
öka Bolagets närvaro i marknaden. Läs mer om dessa partners och 
avtal under ”Legala frågor och kompletterande information” längre 
bak i Prospektet. Bolaget vann även under året priset Eko Stjärnan 
2015. Under 2015 genomförde Bolaget flertalet aktieemissioner ef-
ter kontrollbalansräkningar som visat att mer än halva aktiekapitalet 
var förbrukat. 

Bolaget har under 2016 fortsatt att expandera och knutit till sig fler-
talet samarbetspartners där distributionsavtal har ingåtts med flera 
viktiga parter. Läs mer om dessa partners och avtal under ”Legala 
frågor och kompletterande information” längre bak i Prospektet. 
Under 2016 har Bolaget även påbörjat en internationell expansi-
on och börjat sälja sina produkter i Danmark till de två aktörerna 
Aarstiderna och Rema 1000 Supermarkets, den sista via samarbets-
partnern Dava Foods. Leverans till England förväntas även påbörjas 
under hösten 2016. Under 2016 vann Bolaget White Guides pris 
för Årets Smakutvecklare samt var finalister till Änglamarkspriset. 
Styrelsen upprättade under 2016 en reviderad kontrollbalansräk-
ning som uppvisade att det egna kapitalet inte översteg mer än halva 
det registrerade aktiekapitalet då resultatutvecklingen har varit nega-
tiv, vilket resulterat i nytt kapitalbehov.

Scandinavian Organics är en producent av ekologiska matprodukter till konkurrenskraftiga pri-
ser. På bara drygt ett år har Bolaget vuxit kraftigt och Bolagets produkter ligger nu centralla-
gerlagda inom ICA-koncernen och Axfood. Produkterna säljs även i ett stort antal Coop- och 
City Gross-butiker. 


25VERKSAMHETSBESKRIVNING

Buljonger
Inom varusegmentet buljonger tillverkar Bolaget kycklingbuljong, oxfond, grönsaksbuljong, viltfond samt 
även en proteindryck bestående av koncentrerad kycklingbuljong. 

Färdigrätter
De färdigrätter som Bolaget i dagsläget producerar är 
en köttfärssås gjord på kycklingfärs och oxfond, en 
curry gjord på långkokad höna tillsammans med bul-
jong, curry, grönsaker och kokosmjölk, boeuf bour-
guignon, pulled beef med barbequesmak samt pulled 
beef med yakinikusmak. Utöver dessa lanserar Bola-
get i september 2016 även fem kompletta färdigrät-
ter; pasta bolognese, köttbullar med pasta i tomatsås, 
pannbiff med potatisgratäng, lasagne samt curry med 
ris.

Produkter
Samtliga av Bolagets produkter är ekologiska, gluten- och laktosfria samt fria från alla tillsatser. 
Bolaget innehar idag både KRAV-, Äkta Vara-, samt EU Ecolabel-märkningar. Bolagets produkter 
är uppdelade inom varusegmenten Buljonger, Köttprodukter, Färdigrätter samt Drickbuljonger. 


26 VERKSAMHETSBESKRIVNING

Köttprodukter
De köttprodukter som Bolaget producerar är hönsfärs, färdigsteka köttbullar och pannbiffar gjorda på hönsfärs. 

Drickbuljonger
Ett av de senaste tillskotten i Bolaget produktutbud är en drickfärdig buljong kallad 
”Bujjo”. Produkten rider på den rådande hälsotrenden och är tänkt att vara ett substitut 
till kaffe och läsk. Bujjo finns som oxbuljong, hönsbuljong och vegetarisk buljong och 
[säljs idag på alla 7-Eleven butiker i Sverige].  

Drickbuljonger
Ett av de senaste tillskotten i Bolaget produktutbud är en drickfärdig buljong kallad 
”Bujjo”. Produkten rider på den rådande hälsotrenden och är tänkt att vara ett substitut 
till kaffe och läsk. Bujjo finns som oxbuljong, hönsbuljong och vegetarisk buljong.  


27VERKSAMHETSBESKRIVNING

Under hösten
I oktober lanseras ett buljongkoncentrat under eget varumärke i 
Sverige som även kommer produceras för tredje part. Utöver detta 
väntas en lansering av Bolagets ärtiga hönsbullar samt böniga höns-
biffar, produkter som tagits fram i samarbete med Änglamark.
  
Affärsidé
Bolagets affärsidé är att ta vara på prima ekologiska råvaror som tidi-
gare förbisetts, dvs slängts eller använts till andra ändamål, samt att 
förädla dessa till högkvalitativa, nyttiga och goda ekologiska matva-
ror som säljs till allmänheten, restaurang & catering och den offent-
liga sektorn till konkurrenskraftiga priser.

Vision och mål
Bolagets vision är att genom sin affärsidé erbjuda svensk ekologisk 
och närproducerad mat till de som tidigare ej haft möjlighet att köpa 
ekologisk mat, att skapa arbetstillfällen och inkomstkällor för svens-
ka lantbruk och producenter, att skydda miljön och naturen samt att 
minska importbehovet av mat.

Ny produktionsmetod och partnerskap
Under augusti 2016 ingick Bolaget ett avtal med Matfabrikören AB 
avseende ett partnerskap. Matfabrikören producerar mat på uppdrag 
av kunder verksamma uteslutande på den skandinaviska marknaden 
inom dagligvaruhandeln och restaurang & catering. Samarbetet be-
tyder att Scandinavian Organics flyttar sin produktion från tidigare 
fabrik i Johanneshov till Matfabrikören i Varberg. Beslutet grundar 
sig i att Bolagets försäljning ökat med nästan dubbelt så mycket det 
senaste året vilket gjort att fabriken i Johanneshov inte är tillräckligt 
stor för att möta efterfrågan på Bolagets produkter. I och med part-
nerskapet kan Scandinavian Organics dels öka produktionen samt 
effektivisera tillverkningsprocessen tack vare en 10 gånger större fa-
brik och bättre utrustning som erbjuds i Varberg. I utbyte flyttar 
nyckelpersoner från fabriken i Johanneshov till Varberg samtidigt 
som Bolaget kan förse Matfabrikören med anpassade maskiner som 
kan användas i övriga produktion.

Förutom större lokaler erbjuder även Matfabrikören resurser 
som effektiva beredningsmaskiner, sous vide process, moderna 
förpackningslösningar samt kunnig personal. I kombination med 
den redan väletablerade produktlinjen hos Scandinavian Organics 
kommer detta leda till förbättrade kvalitetsprodukter för Bolaget. I 
den nya fabriken kommer Matfabrikören producera och packetera 
Bolagets produkter. Scandinavian Organics ansvarar för inköp av 
samtliga råvaror samt emballage samtidigt som Matfabrikören pro-
ducerar utifrån de prognoser som Scandinavian Organics lämnar. 
Läs mer om detta avtal under avsnittet ”Legala frågor och komplet-
terande information”.

Efter påbörjad flytt från fabriken i Johanneshov skedde första 
produktionen i Varberg 22 augusti 2016 då även all varmproduk-
tion flyttats dit. Den återstående kallproduktionen (färs) kommer 

under hösten att flyttas över och sista tillverkningsdag i den gamla 
fabriken blir senast den 10 oktober 2016 då också flytten skall vara 
helt genomförd. 

Kunder
Scandinavian Organics produkter finns idag att köpa i de flesta mat-
varuaffärer i Sverige och Bolagets produkter distribueras av kunder 
såsom ICA, Axfood, Coop och Martin & Servera.  
Bland Bolagets samarbetspartners återfinns till exempel Nordic 
Choice Hotels, Wayne’s Coffee, AcadeMedia, Bergendahls Food och 
Aartiderna A/S. Med dessa har Scandinavian Organics ingått dist-
ributionsavtal vilket har ökat Bolagets visibilitet i marknaden och 
antalet kunder som Bolagets produkter når. 

Konkurrenter
Kronfågel
Kronfågel erbjuder genom sin Bosarpkyckling ekologiskt produce-
rade kycklingar från små lokala gårdar i Sverige. Kycklingarna består 
av den skotska rasen Rowan Ranger och är långsamväxande med en 
minimum livslängd på 70 dagar. Under 2015 ökade företaget sin 
produktion som följd till den ökade efterfrågan från svenska konsu-
menter. Produktutbudet består av hel kycklingfilé, kycklingbröstfilé, 
kycklingvingar, kycklinglårfilé, kycklingben och kycklinglever. Bo-
sarpkyckling säljs till svenska konsumenter framförallt genom Ica, 
Coop, Willys och Citygross.1

Reko
Under 2015 startade Reko som ny aktör på den Svenska ekologiska 
kycklingmarknaden sin produktion. Reko är ett nätverk av mindre 
ekologiska uppfödare av kyckling i Sverige. Kycklingarna äter eko-
logiskt foder fritt från antibiotika och GMA-manipulerade växter. 
Åtgärderna gör att uppfödningskostnaden för en Reko kyckling är 
3-4 gånger högre än industriellt uppfödda kycklingar. Detta leder i 
sin tur till att konsumentpriset blir högre, med ett rekommenderat 
pris för en hel kyckling på mellan 115-125 SEK. Kycklingarna är 
ekologiska och de produkter företaget säljer är hel kyckling samt fem 
olika styckningsdetaljer: bröstfilé, ben, lårfilé, vingar och lever. För-
säljning sker i Sverige genom välsorterade dagligvaruhandlare, via 
mathem.se, mat.se samt i många ekologiska matbutiker, däribland 
Paradiset i Stockholm och Green Matmarknad i Malmö. Rekos pro-
dukter är också centralt listade på Ica, Coop samt Hemköp.2  

Rose
Det danska företaget Rose säljer även ekologisk kyckling i Sverige. 
Kycklingarna är uppfödda på danskt ekologiskt foder och lever dub-
belt så länge som konventionella kycklingar. De produkter företaget 
säljer består av kycklingbröstfilé, kycklingklubba, hel färsk kyckling 
samt hel fryst kyckling.3  

Övriga konkurrenter
Andra konkurrenter är Ica och Axfood som genom sina egna va-
rumärke säljer ekologiska produkter i samarbete med gårdar runt 
omkring i Sverige. Tack vare deras storlek kan de uppnå stordrifts-
fördelar som många andra företag som säljer ekologiskt livsmedel 
har svårt att konkurrera med. Detta leder till att de kan erbjuda 
konsumenten ekologiska produkter till ett lägre pris än mindre lo-
kala aktörer. 

1	 Kronfågel.se
2	 Reko.nu
3	 Rosepoultry.se


28

Försäljning i Sverige
I Sverige ökade den ekologiska livsmedelsmarknaden under 
2015 med 6 MDSEK, vilket var en ökning med 39 procent från 
2014. Den totala marknaden för ekologiska livsmedelsproduk-
ter, inklusive export, värderades under 2015 därmed till cirka 
23 MDSEK. Av den totala försäljningen av livsmedelsförsäljning 
uppgick ekologiska livsmedel 2015 till 7,7 procent, vilket är en 
ökning från 5,6 procent andel ekologiska livsmedel under 2014. 
Konsumtion av årlig ekologiskt livsmedel (ekokonsumtion) upp-
går i Sverige till 1 183 SEK per capita.5 Ekologiska livsmedel i 
detaljhandeln är där den största försäljningen sker med motsva-
rande 80 procent av all ekologisk livsmedelsförsäljning i Sverige. 
Den växande andelen ekologiska produkter i butikerna gör att 
andelen numera är 2 till 9 procent för detaljhandeln.6  I Sverige 
säljs ekologiska livsmedel genom dagligvaruhandel, systembola-
get, restaurang & catering samt export med fördelning av den 
totala ekologiska livsmedelsförsäljningen enligt grafen till höger.

Inom segmentet dagligvaruhandel representerar Ica, Coop 
och Axfood en majoritet av försäljningen av ekologiska livsmed-
el. Det totala värdet för ekologiska livsmedel inom dagligva-
ruhandeln uppgår till 19 MDSEK där fördelningen redovisas 
i grafen nedan. ICA står för 36% av denna försäljning, Coop 
19%, Axfood 12%, Bergendahls 2%, Lidl 1%, Systembolaget 
19% samt övriga 11%.7

Den ökade försäljningen av ekologiska livsmedel under 2015 
förklaras till viss del av den ökade försäljningen från Ica som 
ökade sin försäljning av ekologiska livsmedel med 50 procent, 

MARKNADSÖVERSIKT

MARKNADSÖVERSIKT
Världens ekologiska livsmedelsmarknad värderades under 2015 till 500 MDSEK där de största 
enskilda marknaderna är USA följt av Tyskland och Frankrike. För 2015 uppgår den amerikan-
ska ekologiska livsmedelsmarknaden till 312 MDSEK samtidigt som Europa värderades till cirka 
280 MDSEK med Tyskland som största marknad som värderas till 81 MDSEK. Prognoser enligt 
Global Organic Food and Beverages Market pekar på en tillväxt mellan 13 och 16 procent till 
år 20204  för den ekologiska matmarknaden i världen. Nedan tabell visar på fördelningen av de 
största marknaden för 2015 med undantag för Kina som visar försäljning för 2014.5  Största de-
len av Bolagets försäljning i dagsläget sker i Sverige och Danmark, men Scandinavian Organics 
produkter säljs även i till exempel Frankrike och Tyskland. Information från tredje man i detta 
avsnitt har återgivits exakt. Såvitt Bolaget känner till och kunnat förvissa sig om genom jämfö-
relse med annan av tredje man offentliggjord information har informationen i detta avsnitt som 
härrör från tredje man återgivits korrekt och inga uppgifter, vars utelämnande skulle göra den 
återgivna informationen vilseledande eller felaktig, har utelämnats.

Världens marknader för ekologiska livsmedel 2015

Världen 

600 

500 

400 

300 

200 

100 

0 
USA Europa Tyskland Frankrike Kina* Sverige Danmark 

MDSEK

500

312
280

81
49,5 34 23 8,4

*Marknaden för Kina avser 2014.

4	 Global Organic Food and Beverasarket 2015-2019
5	 Krav, Marknadsrapport 2016
6	 Ekologisk livsmedelsmarknad, Rapport om den ekologisk branschen sammanställt av Ecoweb.nu 2016
7	 Krav, Marknadsrapport 2016

Dagligvaruhandeln Systembolaget Restaurang & 
Catering

Export

Fördelning av den totala ekologiska  
livsmedelsförsäljningen 2015
Totalt värde cirka 23 MDSEK


29MARKNADSÖVERSIKT

Axfood som ökade sin försäljning av ekologiska livsmedel med 
43 procent och Coop som ökade sin försäljning av ekologiska 
livsmedel med 19 procent. Vidare förväntas försäljningen för 
dagligvaruhandeln öka med 3,5 procent samt 3 procent för 
2016 respektive 2017. Under 2015 steg livsmedelspriserna i 
dagligvaruhandeln med 2,5 procent och väntas stiga med 1,5 
procent under 2016.8 
Handel av livsmedel via internet fortsätter att öka och utgjorde 
år 2015 1,5 procent av den totala livsmedelshandeln. Den ökade 
tillväxten av e-handel är något som troligtvis kommer bidra till 
ökad försäljning av ekologiska livsmedel framgent, där andelen 
idag utgör 10-15 procent vilket kan jämföras med 6,6 procent 
i den fysiska detaljhandeln. Under 2015 växte försäljningen av 
ekologiska livsmedel via internet med 40 procent samtidigt som 
försäljningen uppgick till cirka 0,5 MDSEK.8

Förutom försäljning genom dagligvaruhandel sker även 
försäljning genom restaurang & catering där marknadens 
totala värde uppgår till 3,7 MDSEK,9 vilket gör att ekologiska 
livsmedel representerar en andel om 12 procent av det totala 
restaurang & catering segmentet på 32 MDSEK för 2015. Det 
som driver försäljningen inom detta segment är den ökade 
efterfrågan hos konsumenterna vilket gör att allt fler restau-
ranger fokuserar på närproducerade produkter. Inom segmentet 
sker försäljning genom privata och offentliga storhushåll samt 
restauranger. Av det totala marknadsvärdet utgör privata hotell 
& restaurang och storhushåll 1,2 MDSEK samt 2,6 MDSEK 
för den offentliga marknaden. Detta gör att hotell & restaurang 
utgör cirka 6 procent av den totala försäljningen på 22 miljar-
der.10 De aktörer som står för den största delen av försäljningen 
inom segmentet är Martin & Servera, Menigo, Svensk Cater 
och Axfood snabbgrossar.

Tillväxten ökar för samtliga försäljningskanalerna inom 
restaurang & catering även om 2015 inte varit lika stark som 
under tidigare år på grund av råvarubrist, vilket gör att gårdarna 
behöver ställa om sina gårdar för att tillgodose efterfrågan från 
konsumenten. Under 2015 ökade försäljningen av ekologiska 
livsmedel inom offentlig sektor samt hotell & restaurang med 
20 respektive 10 procent.11 

Övrig försäljning av ekologiska livsmedel sker genom export 
där marknadens värde uppgår till cirka 700 MSEK vilket är 1 

procent av den totala svenska livsmedelsexporten som har ett 
totalt värde på omkring 70 MDSEK. Av den totala exporten 
av ekologiska livsmedel utgör spannmål, kaffe, spannmålsbe-
redningar och barnmat störst del där de största marknaderna är 
norden och Tyskland med en marknadsandel på 38 respektive 
25 procent. Andra stora marknader är USA och Europa som 
utgör 23 respektive 11 procent.12

Största varugruppen inom ekologiska livsmedel 2015 sett 
till försäljning var mejeriprodukter och värderas idag till 2,5 
MDSEK. Den kategori som dominerar inom varugruppen är 
dryckesmjölk följt av yoghurt och fil. Andra varugrupper som 
representerade en större del av den totala försäljning av ekolo-
giska livsmedel år 2015 var färska kryddor, kaffe, barnmat samt 
matfett.13  Enligt SCB är fisk den varugrupp som ökat andelen 
ekologisk försäljning mest under perioden 2004-2013 där den 
ekologiska fiskförsäljningen 2013 utgjorde 9,4 procent av den 
totala fiskförsäljningen. Kött är den varugrupp där andelen 
ekologiska produkter utgjorde minst del av den totala köttför-
säljningen under perioden 2004-2013 med 1,5 procent.14  2014 
stod den ekologiska andelen för 2,2 procent av den totala kött-
försäljningen men under 2015 var köttet en av de varugrupper 
som ökade sin ekologiska försäljning mest i detaljhandeln med 
en beräknad tillväxt om 30 procent till ett värde av cirka 1,1 
MDSEK och en ekologisk andel på 2,9 procent.
Ekoweb prognostiserar att den svenska ekologiska livsmedelsför-
säljningen växer med ytterligare 4 MDSEK under 2016 vilket 
skulle ge en tillväxt på 20 procent. Den goda tillväxten för kött 
förväntas fortsätta där den största efterfrågan är på ekologiskt 
nöt-, gris-, och kycklingkött, samtidigt som en kraftig produk-
tionsökning väntas för kyckling under 2016. Fortsättningsvis be-
räknas den totala försäljningen öka med cirka 2 MDSEK i snitt 
per år följande 10 år vilket givet prognosen resulterar i en total 
försäljning omkring 45,5 MDSEK 2025.15

8	 Ekologisk livsmedelsmarknad, Rapport om den ekologiska branschen
	 sammanställt av Ecoweb.nu 2016
9	 Krav, Marknadsrapport 2016 
10	 Ekologisk livsmedelsmarknad, Rapport om den ekologiska branschen
	 sammanställt av Ecoweb.nu 2016 

11	 Ekoweb
12	 Krav, Marknadsrapport 2016
13	 Krav, Marknadsrapport 2016
14	 SCB, Allt mer pengar läggs på ekologiska livsmedel 2014
15	 Ekologisk livsmedelsmarknad, Rapport om den ekologiska branschen
	 sammanställd av Ecoweb.nu 2016

Ica Coop Axfood Bergendahls

Lidl Övriga Systembolaget

Fördelning av försäljningskanal i daglivaruhandeln 
inom ekologiska livsmedel


30 MARKNADSÖVERSIKT

Danmark och Norden
I norden är det framförallt Sverige och Danmark som är de 

stora marknaderna. Marknaden för Danmark värderas till 8,4 
MDSEK. Andelen ekologiska livsmedel uppgår enligt Organic 
Denmark till 8 procent, vilket är den högsta andelen i världen. 
Drivande faktor bakom andelen är landets höga politiska mål 
vilket väntas ge fortsatt tillväxt. Landet har som mål att öka sin 
ekologiska försäljning till 20 MDSEK år 2020 med en ekolo-
gisk andel i den offentliga sektorn till 60 procent.16  Försälj-
ningen ökade 2015 med 10 procent och ekokonsumtion per 
capita uppgår till 1 474 SEK.  I Danmark är de stora ekologiska 
varugrupperna havregryn, morötter, mjölk och ägg. Försäljning 
sker till stor del till lågprisbutikerna (43 procent) där Netto är 
den största försäljningskanalen. Den största andelen av eko-
logisk livsmedel står butikskedjan Irma för (32 procent). Den 
danska marknaden förväntas växa till ett totalt värde omkring 
20 MDSEK år 2020.17 I Norge uppgår marknadsandelen för 
ekologiska livsmedel till 2 procent. Under första halvåret av 
2015 redovisade landet en tillväxt på 11 procent samtidigt som 
Finland har en mer flack tillväxt.18

Asien
Från och med 2017 förväntar även Bolaget av Scandina-

vian Organics produkter kommer att säljas i Asien. Största 
marknaden för ekologiska matvaror i Asien är Kina som 2014 
värderades till 34 MDSEK vilket gör landet till världens fjärde 
största marknad. Landet med sina många invånare gör dock att 
ekokonsumtionen per capita är 18 SEK. Tillväxten för samma 
år uppgick till 50 procent vilket drivs av en hög andel inhemsk 
produktion med flest ekologiska lantbrukare i världen men 
också en växande efterfrågan på ekologisk import. Det är fram-
förallt efterfrågan på mejeriprodukter som ökat kraftigt till följd 
av matskandaler i landet.19 

16	 Ekologisk livsmedelsmarknad, Rapport om den ekologiska branschen
	 sammanställt av Ecoweb.nu 2016
17	 Krav, Marknadsrapport 2016 

18	 Ekologisk livsmedelsmarknad, Rapport om den ekologiska branschen
	 sammanställt av Ecoweb.nu 2016
19	 Krav, Marknadsrapport 2016 


FINANSIELL ÖVERSIKT 31

FINANSIELL ÖVERSIKT I SAMMANDRAG

Nedanstående finansiella information i sammandrag är hämtad 
ur Bolagets årsredovisningar för räkenskapsåren 2013/2014 och 
2014/2015 samt Bolagets delårsrapport för perioden 2016-01-
01 - 2016-06-30. Räkenskapsåret 2013/2014 siffror är hämtade 
från Bolagets reviderade årsredovisning för år 2013/2014. Rä-
kenskapsåret 2014/2015 siffror är hämtade från Bolagets revi-
derade årsredovisning för år 2014/2015. Siffrorna för perioden 
2015-07-01 – 2016-06-30 samt halvårssiffrorna för perioderna 
2015-01-01 - 2015-06-30 samt 2016-01-01 - 2016-06-30 är tag-
na ur Bolagets oreviderade delårsrapport för perioden 2016-
01-01 - 2016-06-30. Bolaget beslutade på årsstämman den 30 
oktober 2015 att förlänga innevarande räkenskapsår till 2016-
12-31. Delårsrapporten för perioden 2016-01-01 – 2016-06-30 
är ej reviderad eller granskad av Bolagets revisor. Därmed är inga 
finansiella siffror för perioderna 2015-07-01 - 2016-06-30, 2015-
01-01 - 2015-06-30 samt 2016-01-01 - 2016-06-30 som återfinns 
nedan reviderade eller granskade av Bolagets revisor. Avsnittet 
bör läsas tillsammans med avsnittet ”Kommentarer till den finan-
siella utvecklingen”, Scandinavian Organics årsredovisningar för 
åren 2013/2014 och 2014/2015 med tillhörande noter och re-
visionsberättelser samt Scandinavian Organics delårsrapport för 
perioden 2016-01-01 – 2016-06-30, vilka är införlivade genom 
hänvisning. Utöver vad som framgår avseende reviderad finan-
siell information i detta avsnitt har ingen information i Prospektet 
granskats eller reviderats av Bolagets revisor.

Viktigaste redovisningsprinciper
Bolagets årsredovisning för räkenskapsåret 2013/2014 har upp-
rättats enligt årsredovisningslagen och Bokföringsnämndens 
allmänna råd. Scandinavian Organics årsredovisning för räken-
skapsåret 2014/2015 och delårsrapporten för perioden 2016-01-
01 – 2016-06-30 är upprättade i enlighet med årsredovisningsla-
gen och BFNAR 2012:1 Årsredovisning och koncernredovisning 
(K3). Övergången mellan redovisningsprinciperna har gjorts en-
ligt föreskrifterna i K3. Omläggningen har inte inneburit att någon 
omräkning av föregående års siffror har gjorts då inga väsentliga 
förändringar i redovisningsprinciper noterats. I de båda årsredo-
visningarna samt för delårsrapporten för perioden 2016-01-01 
– 2016-06-30 har fordringar tagits upp till de belopp varmed de 
beräknas inflyta och övriga tillgångar och skulder har upptagits till 
anskaffningsvärden där inget annat anges. 


32 FINANSIELL ÖVERSIKT

RESULTATRÄKNING

2013-07-01 - 
2014-06-30

2014-07-01 - 
2015-06-30

2015-07-01 -
2016-06-30

2015-01-01 - 
2015-06-30

2016-01-01 - 
2016-06-30

Reviderade tal Reviderade tal Oreviderade tal Oreviderade tal Oreviderade tal

Nettoomsättning 2 321 266 10 408 567 21 918 844 6 689 846 12 908 222

Övriga rörelseintäkter 255 125 318 027 21 035 148 416 21 035

2 576 391 10 726 594 21 939 879 6 838 262 12 929 257

Rörelsens kostnader

Råvaror och förnödenheter -744 154 -7 860 671 -15 645 197 -5 465 976 -8 460 967

Övriga externa kostnader -4 343 224 -12 294 895 -22 115 249 -7 209 650 -12 516 283

Personalkostander -2 595 192 -8 866 274 -12 385 889 -4 581 297 -7 486 957

Avskrivningar och nedskrivningar 
av materiella och immateriella 
anläggningstillgångar

-121 571 -135 539 -278 241 -85 972 -149 078

-7 804 141 -29 157 379 -50 424 576 -17 342 895 -28 613 285

Rörelseresultat -5 227 750 -18 430 785 -28 484 697 -10 504 633 -15 684 029

Resultat från finansiella 
poster

Övriga ränteintäkter och liknan-
de resultatposter

1 229 13 036 7 409 12 850 0

Räntekostnader och liknande 
resultatposter

-8 168 -523 729 -390 872 -329 047 -199 681

Resultat efter finansiella 
poster

-5 234 689 -18 941 478 -28 868 160 -10 820 830 -15 883 709

Skatt på periodens resultat 0 -423 0 0 0

Periodens resultat -5 234 689 -18 941 901 -28 868 160 -10 820 830 -15 883 709


FINANSIELL ÖVERSIKT 33

BALANSRÄKNING

2014-06-30 2015-06-30 2016-06-30
Reviderade tal Oreviderade tal Oreviderade tal

Tillgångar
Anläggningstillgångar
Maskiner och andra tekniska anläggningar 611 208 1 463 389 1 541 799
Inventarier, verktyg och installationer 80 000 103 133 99 970
Andra långfristiga fordringar 0 275 000 275 000

691 208 1 841 522 1 916 769

Omsättningstillgångar
Råvaror och förnödenheter 1 442 915 701 345 1 612 198
Kundfordringar 385 464 1 072 130 1 815 367
Övriga fordringar 417 672 998 232 3 240 107
Förutbetalda kostnader och upplupna intäkter 36 000 426 281 3 988 274
Kassa och bank 78 734 3 091 030 562 120

2 360 785 6 289 018 11 218 066

SUMMA TILLGÅNGAR 3 051 993 8 130 540 13 134 835

Eget kapital
Bundet eget kapital
Aktiekapital 100 000 801 442 1 253 356
Ej registrerat aktiekapital 3 236 885 0 2 063 487

3 336 885 801 442 3 316 843

Fritt eget kapital
Överkursfond 0 20 671 546 46 978 965
Emissionskostnader 0 0 -4 542 559
Aktieägartillskott 0 0 4 030 556
Balanserad vinst eller förlust 1 327 493 -5 380 631 -24 417 153
Årets resultat -5 234 689 -18 941 901 -28 868 160

-3 907 196 -3 650 986 -6 818 351

Summa eget kapital -570 311 -2 849 544 -3 501 509

Långfristiga skulder
Skulder till kreditinstitut 100 000 2 250 000 2 265 625
Övriga skulder 0 206 000 188 829

100 000 2 456 000 2 454 454

Kortfristiga skulder
Konvertibla lån 0 1 274 575 0
Skulder till kreditinstitut 0 750 000 0
Leverantörsskulder 2 648 842 4 490 923 10 680 940
Övriga skulder 403 568 887 612 1 391 636
Upplupna kostnader och förutbetalda intäkter 469 894 1 120 974 2 109 313

3 522 304 8 524 084 14 181 889

SUMMA EGET KAPITAL OCH SKULDER 3 051 993 8 130 540 13 134 835

Ställda säkerheter
Företagsinteckningar 0 3 000 000 0
Maskiner och inventarier 0 562 000 0

0 3 562 000 0


34 FINANSIELL ÖVERSIKT

KASSAFLÖDESANALYS

2013-07-01 - 
2014-06-30

2014-07-01 - 
2015-06-30

2015-07-01 - 
2016-06-30

2015-01-01 - 
2015-06-30

2016-01-01 - 
2016-06-30

Reviderade tal Reviderade tal Oreviderade tal Oreviderade tal Oreviderade tal

Den löpande verksamheten

Resultat efter finansiella poster -5 234 689 -18 941 478 -28 868 160 -10 820 300 -15 883 709

Justeringar för poster som ej 
ingår i kassaflödet m.m

121 571 135 539 278 241 85 972 149 078

Betald skatt -427 -31 348 0 0 0

Kassaflöde från den löpande 
verksamheten före förändring 
av rörelsekapital

-5 113 545 -18 837 287 -28 589 919 -10 734 328 -15 734 631

Kassaflöde från förändring i 
rörelsekapital

Ökning (-)/minskning (+) av varula-
ger

-1 424 460 741 570 -957 880 -274 709 -419 550

Ökning (-)/minskning (+) av ford-
ringar justerat för skattefordran

-545 890 -1 901 581 -6 500 079 -594 604 -5 671 963

Ökning (+)/minskning (-) av kort-
fristiga skulder

3 247 141 2 771 204 7 888 381 3 666 257 7 560 280

Kassaflöde från den löpande 
verksamheten

-3 836 754 -17 226 094 -28 159 497 -7 937 384 -14 265 864

Investeringsverksamheten

Förvärv av materiella anläggnings-
tillgångar

-801 694 -1 010 854 -353 488 -1 004 500 -73 270

Kassaflöde från investerings-
verksamheten

-801 694 -1 010 854 -353 488 -1 004 500 -73 270

Finansieringsverksamheten

Nyemission 3 236 885 14 200 169 28 216 196 8 857 345 15 137 820

Aktieägartillskott 100 000 2 462 500 0 0 0

Upptagna lån - kortfristiga & 
långfristiga

1 322 900 4 586 575 -2 232 121 1 723 065 -1 732 121

Kassaflöde från finansierings-
verksamheten

4 659 785 21 249 244 25 984 075 10 580 410 13 405 699

Årets kassaflöde 21 337 3 012 296 -2 528 910 1 638 526 -933 435

Likvida medel vid årets början 57 397 78 734 3 091 030 1 452 503 1 495 555

Likvida medel vid årets slut 78 734 3 091 030 562 120 3 091 030 562 120


FINANSIELL ÖVERSIKT 35

NYCKELTAL

2013-07-01 
- 2014-06-30

2014-07-01 
- 2015-06-30

2015-07-01 
- 2016-06-30

2015-01-01 
 - 2015-06-30

2016-01-01 
- 2016-06-30

Nettoomsättning, SEK 2 321 266 10 408 567 21 918 844* 6 689 846* 12 908 222*

EBITDA, SEK -5 106 179* -18 295 246* -28 206 456* -10 418 661* -15 534 951*
Periodens resultat, SEK -5 234 689 -18 941 901 -28 868 160* -10 820 830* -15 883 709*
Likvida medel, SEK 78 734 3 091 030 562 120* 3 091 030* 562 120*

Eget kapital, SEK -570 311 -2 849 544 -3 501 508* -2 849 544* -3 501 508*

Antal aktier, periodens slut, st 100 000* 4 177 947* 6 533 797* 4 177 947* 6 533 797*

Resultat per aktie, SEK -52,35* -4,53* -4,28* -2,59* -2,43*

Medelantalet anställda under perioden, st 6 15 22* 15* 23*

Utdelning per aktie, SEK 0* 0* 0* 0* 0*

*Oreviderade nyckeltal

Definitioner av nyckeltal
Nettoomsättning, SEK 
Bolaget nettoomsättning för perioden.

Periodens resultat, SEK 
Bolagets resultat efter skatt för perioden. 

Likvida medel, SEK
Bolagets likvida medel vid periodens slut.

Eget kapital, SEK
Bolagets egna kapital vid periodens slut.

Antal aktier, periodens slut, st 
Antal aktier vid periodens slut.

Resultat per aktie, SEK 
Resultatet för perioden dividerats med antalet aktier vid periodens slut.

Medelantalet anställda under perioden, st 
Antalet anställda vid slutet av varje månad dividerat med antalet månader som perioden innefattar. 

Utdelning per aktie, SEK
Utdelningen i kronor som har utgått per aktie under respektive period.  

Definitioner och avstämning av alternativa nyckeltal
EBITDA, SEK 
Rörelseresultat före avskrivningar och nedskrivningar på materiella och immateriella anläggningstillgångar. EBITDA är ett 
centralt resultatmått för Bolaget och betraktas som relevant för investerare som vill bedöma resultatutvecklingen för Bolaget 
över tiden.

2013-07-01  
- 2014-06-30

2014-07-01 
- 2015-06-30

2015-07-01 
- 2016-06-30

2015-01-01 
 - 2015-06-30

2016-01-01 
- 2016-06-30

Rörelseresultat -5 227 750 -18 430 785 -28 484 697 -10 504 633 -15 684 029
Avskrivningar och nedskrivningar 
av materiella och immateriella 
anläggningstillgångar

121 571 135 539 278 241 85 972 149 078

EBITDA -5 106 179 -18 295 246 -28 206 456 -10 418 661 -15 534 951


36 KOMMENTARER TILL DEN FINANSIELLA INFORMATIONEN

KOMMENTARER TILL DEN 
FINANSIELLA INFORMATIONEN

RESULTATRÄKNINGEN
Nettoomsättning
Scandinavian Organics nettoomsättning ökade från 2 321 KSEK till 
10 409 KSEK mellan räkenskapsåren 2013/2014 och 2014/2015. 
Ökningen härleds till att Bolaget mellan de två åren expandera-
de kraftigt och Bolagets produkter kom att bli tillgängliga i fler 
och fler butiker. Under perioden 2015-07-01 - 2016-06-30 ökade 
nettoomsättningen ytterligare och uppgick under perioden till 21 
919 KSEK. Nettoomsättningen uppgick till 12 908 KSEK under för-
sta halvåren 2016, en ökning från 6 690 KSEK under motsvarande 
period föregående år.

Rörelsens kostnader
Som en följd av Bolagets kraftiga tillväxt har även kostnaderna 
stigit med varje verksamhetsår. De totala kostnaderna i Bolaget 
uppgick till 7 804 KSEK under räkenskapsåret 2013/2014, 29 157 
KSEK under räkenskapsåret 2014/2015 och 50 425 KSEK under 
perioden 2015-07-01 – 2016-06-30. Första halvåret 2016 uppgick 
de totala kostnaderna till 28 613 KSEK, jämfört med 17 343 KSEK 
under motsvarande period föregående år.

Rörelseresultat
Bolagets rörelseresultat uppgick till -5 228 KSEK under räken-
skapsåret 2013/2014, -18 431 KSEK under räkenskapsåret 
2014/2015 och -28 485 KSEK under perioden 2015-07-01 - 2016-
06-30. Under första halvåret 2016 uppgick Bolagets rörelseresul-
tat till -15 684 KSEK, jämfört med -10 505 KSEK under motsvaran-
de period föregående år. Rörelseresultatet har främst påverkats 
av att Bolaget har haft för stora fasta kostnader för sin produktion 
i förhållande till omsättningen. 

Finansnetto
Bolagets finansnetto uppgick till -7 KSEK under räkenskapsåret 
2013/2014 för att sedan minska till -511 KSEK under 2014/2015 
och öka till -383 KSEK under perioden 2015-07-01 – 2016-06-30. 
Ökningen mellan räkenskapsåren 2013/2014 och 2014/2015 
härrör sig till upptagande av nya räntebärande lån för att kun-
na klara av expansion. Efter det har Bolaget sedan betalat av en 
del av de räntebärande lånen, varpå de finansiella kostnaderna 
var lägre under perioden 2015-07-01 – 2016-06-03 jämfört med 
samma period under föregående jämförbara period. Under för-
sta halvåret 2016 uppgick finansnettot till -200 KSEK, jämfört med 
-316 KSEK under motsvarande period föregående år. 

Resultat
Bolagets resultat har utvecklats från – 5 235 KSEK under räken-
skapsåret 2013/2014 till -18 942 KSEK under räkenskapsåret 
2014/2015 och uppgick till -28 868 KSEK under perioden 2015-
07-01 – 2016-06-30. Anledningen till resultatminskningen har va-
rit de stora fasta kostnaderna Bolaget haft för sin produktion i 
förhållande till omsättning. Bolaget har nu omorganiserat sin pro-
duktion till en mer flexibel lösning genom samproduktion. Under 
första halvåret 2016 uppgick Bolagets resultat till -15 884 KSEK, 
jämfört med -10 821 KSEK under motsvarande period föregåen-
de år.

BALANSRÄKNINGEN
Anläggningstillgångar
Bolagets anläggningstillgångar utgörs av en fabrik, maskiner och 
annan utrustning såsom bilar och andra transportmedel samt 

datorer och har gjort så under samtliga räkenskapsår som om-
fattas av den finansiella historiken. Anläggningstillgångarna har 
växt från ett värde av 691 KSEK per 2014-06-30 till 1 842 KSEK 
per 2015-06-30 till 1 917 KSEK per 2016-06-30. Ökningen är i sin 
helhet hänförbar till Bolagets expansion och investeringar i ma-
skiner, bilar och datorer.

Eget kapital
För räkenskapsåren som avslutats 2014-06-30 och 2015-06-30 
har det egna kapitalet varit negativt och uppgått till -570 KSEK 
respektive -2 850 KSEK. Även per 2016-06-30 var det egna kapita-
let negativt och uppgick till -3 502 KSEK . Som ett resultat av detta 
har Bolaget hittills upprättat tre stycken kontrollbalansräkningar. 

Skulder
Skulderna i Bolaget uppgick totalt till 3 622 KSEK per 2014-06-30, 
där leverantörsskulder utgjorde 2 649 KSEK av dessa. Efter detta 
har Bolaget tagit upp lån för att möjliggöra expansion. Per 2015-
06-30 uppgick de totala skulderna i Bolaget till 10 980 KSEK, då, 
utöver leverantörsskulder, främst hänförbara till lån till kreditin-
stitut samt ett konvertibelt lån. Per 2016-06-30 uppgick skulderna 
i Bolaget till 16 636 KSEK. Mellan 2015-06-30 och 2016-06-30 har 
det konvertibla lånet återbetalats och även skulderna till kreditin-
stitut har minskat.

KASSAFLÖDE
Kassaflöde från den löpande verksamheten
Kassaflödet från den löpande verksamheten i Bolaget uppgick till 
-3 837 KSEK under räkenskapsåret 2013/2014, -17 226 KSEK un-
der räkenskapsåret 2014/2015 och -28 159 KSEK under perioden 
2015-07-01 - 2016-06-30. Under första halvåret 2016 uppgick 
kassaflödet från den löpande verksamheten till -14 266 KSEK, att 
jämföra med -7 937 KSEK under motsvarande period föregående 
år. Kassaflödet från den löpande verksamheten är till största del 
hänförbart till Bolagets negativa resultat efter finansiella poster.

Kassaflöde från investeringsverksamheten
Kassaflödet från investeringsverksamheten i Bolaget uppgick till  
-802 KSEK under räkenskapsåret 2013/2014, -1 011 KSEK un-
der räkenskapsåret 2014/2015 samt –353 KSEK under perioden 
2015-07-01 – 2016-06-30. Under första halvåret 2016 uppgick 
kassaflödet från investeringsverksamheten till -73 KSEK, att jäm-
föra med -1 005 KSEK under motsvarande period föregående år.  
Kassaflödet från investeringsverksamheten är främst hänförligt 
till investeringar i fabrik och maskiner.

Kassaflöde från finansieringsverksamheten
Kassaflödet från finansieringsverksamheten uppgick till 4 660 
KSEK under räkenskapsåret 2013/2014, 21 249 KSEK under rä-
kenskapsåret 2014/2015 samt 25 984 KSEK under perioden 
2015-07-01 – 2016-06-30. Under första halvåret 2016 uppgick 
kassaflödet från finansieringsverksamheten till 13 406 KSEK, att 
jämföra med 10 580 KSEK under motsvarande period föregå-
ende år. Kassaflödet från finansieringsverksamheten är främst 
hänförbar till genomförda nyemissioner för att bland annat säkra 
rörelsekapitalet och lån som har tagits upp för att möjliggöra ex-
pansion.
 


KAPITALISERING OCH SKULDSÄTTNING 37

KAPITALISERING OCH SKULDSÄTTNING

Nettoskuldsättning, KSEK	 2016 - 06 - 30
A) Kassa	 4 871
B) Likvida medel	 557 249
C) Lätt realiserbara medel	 0
D) Summa likviditet A+B+C	 562 120
E) Kortfristiga fordringar	 10 655 946
F) Kortfristiga bankskulder	 0
G) Kortfristig del av långfristiga skulder	 188 829
H) Andra kortfristiga skulder	 14 181 889
I) Summa kortfristiga fordringar F+G+H	 14 370 718
J) Netto kortfristig skuldsättning I-E-D	 3 152 652
K) Långfristiga finansiella banklån	 2 265 625
L) Emitterade obligationer	 0
M) Andra långfristiga skulder	 0
N) Långfristig skuldsättning K + L + M	 2 265 625
O) Nettoskuldsättning J+N	 5 418 277

Eget kapital och skuldsättning, MSEK	 2016 - 06 - 30
Räntebärande kortfristiga skulder	
Mot borgen	 0
Mot säkerhet	 0
Blancokrediter	 0
Summa räntebärande kortfristiga skulder	 0
 	  
Räntebärande långfristiga skulder	
Mot borgen	 0
Mot säkerhet 1*	 -2 265 625
Blancokrediter	 0
Summa räntebärande långfristiga skulder	 - 2 265 625
 	  
Eget kapital	
Aktiekapital	 1 253 356
Reservfond	 46 978 965
Andra reserver	 1 551 484
Balanserat resultat inklusive periodens resultat	 -53 285 313
Minoritetsandel	 0
Summa eget kapital	 -3 501 509

Följande tabeller återspeglar information om Bolagets nettoskuldsättning och kapitalisering per den 2016 - 06 - 30. Se avsnitt ”Aktien, 
aktiekapital och ägarförhållanden” för ytterligare information angående bland annat Bolagets aktiekapital och aktier. 
Nedan redovisas Bolagets kapitalstruktur baserat på räntebärande skulder och icke räntebärande skulder per den 30 juni 2016. 
Tabellerna har inte granskats av Bolagets revisor. Bolaget har varken någon indirekt skuldsättning eller några eventualförpliktelser.

*Som säkerhet för det räntebärande lånet finns det cirka 3 MSEK i företagsinteckningar samt inventarier upptagna till ett bokfört värde om 
cirka 462 KSEK.


38 ÖVRIG FINANSIELL INFORMATIUON

ÖVRIG FINANSIELL INFORMATION

Rörelsekapital och kapitalbehov
Per datumet för Prospektets avgivande har Bolaget ej tillräckligt 
rörelsekapital för de nästkommande 12 månaderna. Rörelseka-
pitalunderskottet per datumet för Prospektets avgivande uppgår 
till cirka -9 MSEK. Rörelsekapitalbehovet för de nästkommande 
12 månaderna uppgår till cirka 5 MSEK. Styrelsen gör bedömning-
en att emissionslikviden som inkommer från Företrädesemissio-
nen kommer att täcka Bolagets rörelsekapitalbehov fram till att 
ett positivt kassaflöde genereras i verksamheten. 
   Fulltecknas inte Företrädesemissionen kommer Bolagets kapi-
tal inte att vara tillräckligt för återbetalning av tidigare upptagen 
bryggfinansiering eller återföring av det negativa egna kapitalet 
och Bolaget försätts därmed i svårigheter. Bolaget kommer för 
det fall Företrädesemissionen inte fulltecknas att titta på andra 
finansieringslösningar, till exempel lån från Bolagets ägare eller 
närstående parter, krediter från banker eller ytterligare nyemis-
sioner till andra villkor. Den yttersta konsekvensen vid utebliven 
finansiering är att Bolaget skulle tvingas ansöka om företagsre-
konstruktion eller konkurs. 

Orena revisionsberättelser
Bolaget årsredovisningar för räkenskapsåren 2013/2014 samt 
2014/2015 innehåller båda orena revisorsberättelser. Avvikelser-
na från standardutformningen anges i sin helhet nedan:

Anmärkningar 2013/2014
”Som framgår av årsredovisningens balansräkning understiger 
bolagets egna kapital hälften av aktiekapitalet, varför styrelsen 
har en skyldighet att, enligt 25 kap. 13 § aktiebolagslagen, upp-
rätta en kontrollbalansräkning. Kontrollbalansräkning har upp-
rättats per 31 augusti 2014. Bolaget har under räkenskapsåret 
inte i rätt tid och med rätt belopp vare sig redovisat eller betalt 
avdragen skatt, sociala avgifter samt mervärdesskatt. Bolag har 
under räkenskapsåret beslutat om nyemission. Detta emissions-
beslut var dock inte vid revisionsberättelsens avgivande insänt till 
Bolagsverket för registrering. Bolagets löpande avstämningar av 
väsentliga resultat och balansposter i redovisningen har under 
året eftersläpat.”

Anmärkningar 2014/2015
”Nedanstående anmärkningar påverkar inte mina uttalanden 
ovan. Bolaget har under räkenskapsåret vid ett antal tillfällen inte 
i rätt tid betalt avdragen skatt och sociala avgifter. De försenade 
betalningarna har inte åsamkat bolaget någon skada utöver på-
förda dröjsmålsräntor. I strid med 7 kap 25 § aktiebolagslagen 
har inte redovisningshandlingar och revisionsberättelse förelegat 
senast två veckor före årsstämman den 30 oktober 2015.”

Trender och tendenser
Scandinavian Organics bedömer att pågående byte av produk-
tionsanläggning från Johanneshov till samproduktionslösning 
med Matfabrikören i Varberg skapar ökad produktionskapacitet 
och minskad produktionskostnad vilket möjliggör ökade margina-
ler på Bolagets produkter. Vidare bedömer Scandinavian Organics 
att produktionsflytten även förbättrar kvaliteten på produkterna. 
Scandinavian Organics bedömer fortsättningsvis att efterfrågan 
på Bolagets produkter kommer vara god och att försäljningspri-
set för produkterna därmed upprätthålls på nuvarande nivåer.
   Marknanden för ekologiska matvaror är en marknad i tillväxt. 
Prognoser enligt Global Organic Food and Beverages Market pe-
kar på en tillväxt mellan 13 och 16 procent till år 2020  för den 
ekologiska matmarknaden i världen. Läs mer om den ekologiska 
matmarknaden under avsnittet ”Marknadsöversikt”. 

   Utöver vad som anges i avsnittet ”Riskfaktorer” känner Bolaget 
inte till några tendenser, osäkerhetsfaktorer, potentiella skulder 
eller andra krav, åtaganden eller händelser som skulle komma att 
ha en väsentlig inverkan på Bolagets affärsverksamhet.
   Bolaget känner inte heller till några offentliga, ekonomiska, skat-
tepolitiska, penningpolitiska eller andra åtgärder som, direkt eller 
indirekt, väsentligt påverkar eller skulle kunna påverka Bolagets 
verksamhet.

Investeringar
Under perioden från 2013-07-01 till 2016-09-28 har de totala in-
vesteringarna uppgått till cirka 3 164 KSEK, varav merparten in-
vesterats i maskiner för varuproduktion. Se nedan specificerad 
tabell över investeringarna som gjorts under tidsperioderna en-
ligt ovan. 

2013-07-01 - 
2014-06-30

2014-07-01 - 
2015-06-30

2015-07-01 - 
2016-06-30

2015-01-01 - 
2015-06-30

2016-01-01 -
2016-09-28

Maskiner 701 700 959 000 320 800 779 500 217 500

Bilar 125 000 0 0 0 0

Datorer 0 27 000 0 33 000 0

Totalt 826 700 986 000 353 800 779 500 217 500

Pågående och framtida investeringar
Bolaget har inte några pågående eller framtida investeringar be-
slutade.

Väsentliga händelser efter den 30 juni 2016
VD-byte
Den 17 augusti 2016 genomförde Bolaget ett VD-byte där tidiga-
re VD, Ian Creasey avgick och ersättes av Scandinavian Organics 
grundare Nils Wetterlind. Ian Creasey tillträdde som VD i mars 
2016 efter att han ersatt den nytillsatte VD:n Nils Wetterlind. Ian 
Creasey kommer behålla sin plats i styrelsen samt arbeta med 
Bolagets internationella expansion.

Omstrukturering av Bolagets produktion
Under augusti 2016 ingick Bolaget ett avtal med Matfabrikören 
AB avseende ett partnerskap. Samarbetet betyder att Scandina-
vian Organics flyttar sin produktion från tidigare fabrik i Johan-
neshov till Matfabrikörens fabriker i Varberg. Med detta kommer 
Bolaget att kunna öka sin produktion väsentligt samt både öka 
kvalitén och marginalerna på sina produkter. Läs mer om detta 
avtal under avsnittet ”Legala frågor och kompletterande informa-
tion” samt under ”Verksamhetsbeskrivning”.

Kontrollbalansräkning
Den 6 juli 2016 upprättade Bolaget en reviderad kontrollba-
lansräkning per den 31 maj 2016 som uppvisade att det egna 
kapitalet i Bolaget inte överstiger mer än halva det registrerade 
aktiekapitalet. Företrädesemissionen röstades igenom på bolags-
stämman den 5 september 2016 som en lösning till att återställa 
det egna kapitalet.

Upptagen bryggfinansiering
Under augusti 2016 tog Bolaget upp en bryggfinansiering om 5 
MSEK för att möjliggöra omstrukturering av Bolagets produktion 
samt för att säkerställa Bolagets rörelsekapitalbehov till dess att 
denna omstrukturering var på plats. Mer information om denna 
bryggfinansiering går att läsa om under avsnittet ”Legala frågor 
och kompletterande information”.


STYRELSE 39

STYRELSE

JONATHAN BACK, 
Styrelseordförande
Född 1966, styrelseordförande sedan 2015.

Jonathan har över 18 års erfarenhet inom internationell juridik 
och finans i England, Hong Kong och Australien. Jonathan börja-
de sin karriär på Linklaters där han under 4 år specialiserade sig 
på storskaliga finansieringsprojekt. Jonathan har efter detta job-
bar för Schroders i London och Hong Kong, för Goldman Sachs 
i Hong Kong inom finansieringssektorn för teknologi och telefon. 
Efter detta ledde var Jonathan Head of Equities på JP Morgan fram 
till 2007. Jonathan innehar 403 834 aktier i Scandinavian Organics 
per datumet för Prospektets avgivande. Utöver sitt uppdrag i Scan-
dinavian Organics har Jonathan även följande uppdrag och/eller 
äger mer än 10 procent av kapitalet eller rösterna i följande bolag: 

Pågående uppdrag	
MTG Resources Ltd	 Styrelseordförande
Sri Lanka Schools Relief Initative 	 Styrelseledamot
 
Sedan den 27 september 2011 har Jonathan inte avslutat några 
uppdrag i företag han är verksam i.

IAN CREASEY, 
Styrelseledamot
Född 1959, styrelseledamot sedan 2016.

Ian Creasey var tidigare VD och COO i Scandinavian Organics 
från maj 2015 fram till augusti 2016. Ian har en lång erfarenhet 
från ledande positioner i internationella bolag. Innan sin position 
som VD och COO i Scandinavian Organics var Ian global VD för 
marknadsföringsbyrån ADM Promotions och han har även sut-
tit som regional VD i Asien samt Europa för kommunikations-
företaget Lowe’s. Ian innehar 185 338 aktier i Scandinavian Or-
ganics per datumet för Prospektets avgivande. Ian har, utöver 
sin position i Scandinavian Organics, inga andra uppdrag eller 
äger mer än 10 procent av kapitalet eller rösterna i något bolag. 

Sedan den 27 september 2011 har Ian varit verksam i och avslu-
tat uppdrag inom följande företag:

Avslutade uppdrag	
ADM Productions 	 Verkställande direktör
Scandinavian Organics AB (publ)	 Verkställande direktör

ULF PERSSON, 
Styrelseledamot
Född 1957, styrelseledamot sedan 2015.

Ulf Persson är utbildad Civilekonom från Stockholms Universitet 
samt utbildad organisationskonsult vid Gestaltakademin i Skandi-
navien. Ulf har tidigare varit styrelseledamot i Wiking Minerals AB 
2007-2010 samt styrelseordförande i samma bolag under åren 
2012-2013. Ulf har under 16 år arbetat som revisor på bland an-
nat Deloitte samt varit verksam som CFO. Ulf innehar inga aktier 
i Scandinavian Organics per datumet för Prospektets avgivande. 
Utöver sitt uppdrag i Scandinavian Organics har Ulf även följande 
uppdrag och/eller äger mer än 10 procent av kapitalet eller rös-
terna i följande bolag:

Pågående uppdrag	 Befattning
Proceda AB	 Styrelseledamot
Bostadsrättsföreningen Mariatorg 1	 Styrelseledamot

Sedan den 27 september 2011 har Ulf varit verksam i och avslutat 
uppdrag inom följande företag:

Avslutade uppdrag	 Befattning
Wiking Mineral AB	 Styrelseordförande 
Strategic Minerals AB	 Styrelseordförande

NILS WETTERLIND, 
Styrelseledamot
Född 1961, styrelseledamot sedan 2013.

Nils Wetterlind är grundare och VD i Scandinavian Organics och 
suttit i styrelsen sedan starten 2013. Nils har många års erfaren-
het från fastighets- och hotellbranschen från bland annat Storbri-
tannien, Frankrike och Indonesien. Nils har tidigare varit Business 
Development Director på CLC Properties, marknadschef på Kar-
ma Developments Limited mellan 2002 och 2004 och kommer 
senast från att ha varit verkställande direktör på Tropical Homes 
Limited i Indonesien mellan åren 2004 och 2010. Nils innehar, 
genom Nils Wetterlind Holding AB, 1 423 943  aktier i Scandina-
vian Organics per datumet för Prospektets avgivande. Utöver sitt 
uppdrag i Scandinavian Organics har Nils även följande uppdrag 
och/eller äger mer än 10 procent av kapitalet eller rösterna i föl-
jande bolag:

Pågående uppdrag	 Befattning
Nils Wetterlind Holding AB	 Styrelseledamot, storägare

Sedan den 27 september 2011 har Nils varit verksam i och avslu-
tat uppdrag inom följande företag:

Avslutade uppdrag	 Befattning
Moneymeeter AB	 Styrelseledamot,
	 Verkställande direktör
Scandinavian Organics	 Verkställande direktör


40 LEDANDE BEFATTNINGSHAVARE OCH REVISOR

LEDANDE BEFATTNINGSHAVARE OCH REVISOR

NILS WETTERLIND,
Verkställande direktör
Född 1961, Verkställande direktör sedan 2016.

Se ovan beskrivning av Nils under Styrelse.

REVISOR 
Christer Eriksson
Född 1967, Revisor sedan 2014.

Till revisor valdes vid årsstämman den 28 augusti 2014 revisions-
bolaget Crowe Horwath Osborne AB, org. nr. 556068-8813. Den 
auktoriserade revisorn Christer Eriksson är huvudansvarig revisor 
och medlem i FAR. Dessförinnan under 2012-2014 hade Bolaget 
inte någon revisor. Postadressen till Crowe Horwath Osborne AB 
återfinns under avsnittet ”Adressen” längst bak i Prospektet. 

ÖVRIG INFORMATION
Inga styrelsemedlemmar, ledande befattningshavare eller revi-
sorn har några familjerelationer till någon annan styrelseledamot 
eller ledande befattningshavare.

Nils Wetterlind har tidigare varit styrelseledamot och verkstäl-
lande direktör i Moneymeeter AB där en konkurs avslutades i 
juli 2014. Det har i nämnd avslutad konkurs inte riktats någon 
form av skadeståndskrav, krav på återbetalnings- eller annat 
ekonomiskt anspråk mot Nils Wetterlind eller någon annan bo-
lagsföreträdare. Dessa personer har inte heller varit föremål för 
utredning eller misstanke om brott i något slag i samband med 
ovanstående konkurs.

Vidare har ingen annan styrelseledamot eller ledande befatt-
ningshavare har dömts i något bedrägerirelaterat mål under de 
senaste fem åren. Ingen styrelseledamot eller ledande befatt-
ningshavare har under de senaste fem åren varit, av myndighet 
(däribland godkända yrkessammanslutningar) som bemyndigats 
genom lag eller förordning, utsatt för anklagelser och/eller sank-
tioner och ingen av dessa har förbjudits av domstol ingå som 
medlem av en emittents förvaltnings-, lednings eller kontrollor-
gan eller från att ha ledande eller övergripande funktioner hos 
en emittent.

Det föreligger inga pågående eller potentiella intressekonflikter 
inom eller mellan styrelseledamöter, ledande befattningshavare 
eller Bolagets revisor. Det har inte förekommit några osedvanliga 
eller speciella omständigheter som föranlett styrelseledamots, 
ledande befattningshavares eller revisors inträde i nuvarande 
befattning. 

Det föreligger inte några avtal mellan Bolaget och medlem av 
styrelsen eller ledningen om förmåner efter det att uppdraget 
avslutats. 

Samtliga styrelseledamöter och ledande befattningshavare kan 
nås via Bolagets adress Hallvägen 17, 121 62 Johanneshov.


BOLAGSSTYRNING 41

Lagstiftning och bolagsordning
Scandinavian Organics är ett publikt aktiebolag och regleras av 
svensk lagstiftning främst genom den svenska aktiebolagslagen. 
Bolagets aktier är upptagna till handel på NGM Nordic MTF, var-
för Bolaget därtill tillämpar NGM Nordic MTF:s regelverk. Förutom 
lagstiftning samt regler och rekommendationer är det bolagsord-
ningen som ligger till grund för styrningen av Bolagets verksam-
het. Den senaste registrerade bolagsordningen beslutades vid 
extra bolagsstämma den 5 september 2016. Bolagsordningen 
framgår i sin helhet i föreliggande Prospekt, se vidare i avsnitt 
”Bolagsordning”.

Svensk kod för bolagsstyrning
Svensk kod för bolagsstyrning (”Koden”) ska tillämpas av bolag 
vars aktier är upptagna till handel på reglerad marknad i Sverige. 
Koden behöver i dagsläget inte tillämpas av Bolaget och behö-
ver inte heller tillämpas av bolag vars aktier är listade på NGM 
Nordic MTF. Den är således inte tillämplig för Scandinavian Or-
ganics. Scandinavian Organics har för närvarande inga planer på 
att tillämpa Koden annat än i de delar som styrelsen anser vara 
relevant för Bolaget och dess aktieägare. För det fall Koden blir 
tillämplig för Scandinavian Organics kommer Bolaget att tillämpa 
den.

Bolagsstämma
Aktieägarnas inflytande i Bolaget utövas vid bolagsstämman, som 
är Bolagets högsta beslutande organ. Vid bolagsstämman be-
slutar aktieägarna i centrala frågor såsom ändring av bolagsord-
ningen, fastställande av resultat- och balansräkningar, eventuell 
utdelning och andra dispositioner av resultatet, ansvarsfrihet för 
styrelseledamöterna och verkställande direktören, antal styrelse-
ledamöter och eventuella styrelsesuppleanter samt antal reviso-
rer och eventuella revisorssuppleanter, val av styrelseledamöter 
och eventuella styrelsesuppleanter samt av revisorer och eventu-
ella revisorssuppleanter och fastställande av arvode till styrelse 
och revisor.

Kallelse till bolagsstämma ska ske genom annonsering i Post- 
och Inrikes Tidningar samt genom att kallelsen hålls tillgänglig på 
Bolagets webbplats, www.scanorganics.com. Vid tidpunkten för 
kallelse ska information om att kallelse skett annonseras i Svens-
ka Dagbladet.

Aktieägare som är införd i aktieboken fem vardagar före bo-
lagsstämman samt anmäler sitt deltagande till Bolaget senast den 
dag som anges i kallelsen till stämman, har rätt att närvara och 
rösta vid bolagsstämman, antingen personligen eller genom om-
bud med fullmakt. Aktieägare som företräds genom ombud skall 
utfärda daterad fullmakt för ombudet.

Biträde till aktieägare får följa med till bolagsstämman om aktie-
ägare anmäler detta i enlighet med det förfarande som gäller för 
aktieägares anmälan. Varje aktieägare som anmäler ett ärende 
med tillräcklig framförhållning har rätt att få ärendet behandlat 
vid bolagsstämman.

Årsstämma den 30 oktober 2015
Vid årsstämman den 30 oktober 2015 fattades beslut om att fast-
ställa framlagd resultat- och balansräkning för verksamhetsåret 
2014/2015, att den ansamlade förlusten skulle balanseras i ny 
räkning samt att bevilja styrelsens ledamöter och verkställande 
direktören ansvarsfrihet för verksamhetsåret 2014/2015. Vidare 
beslutades att omvälja Nils Wetterlind som styrelseledamot samt 

att nyvälja Jonathan Back, Ulf Persson och Ian Creasey som styrel-
seledamöter, samtliga intill slutet av nästa årsstämma, och till re-
visor omvaldes det registrerade revisionsbolaget Crowe Horwath 
Osborne AB. Därutöver beslutade stämman att ändra bolagsord-
ningens § 11 innebärande att Bolagets räkenskapsår förlängs till 
att omfatta perioden 1 juli 2015 till och med den 31 december 
2016. Det beslutades även om att emittera högst 9 964 aktier 
till Ängby SK till en kurs om 15,10 SEK per aktie där betalning ska 
ske genom kvittning samt att till Ängby SK även emittera högst 25 
263 aktier till en kurs om 9,50 SEK där betalning ska ske genom 
kvittning. Utöver detta beslutades att bemyndiga styrelsen att 
intill nästa årsstämma, vid en eller flera tillfällen, med eller utan 
avvikelse från aktieägarnas företrädesrätt, besluta om nyemission 
av aktier, emission av teckningsoptioner och/eller konvertibler i 
enlighet med styrelsen förslag till beslut. 

Extra bolagsstämma den 5 september 2016
Vid extra bolagsstämma den 5 september 2016 fattades beslut 
om att ändra bolagsordningens gränser för aktiekapital och anta-
let aktier. Aktiekapitalet ska lägst vara 2 000 000 SEK och högst 8 
000 000 SEK. Antalet aktier ska vara lägst 10 500 000 och högst 
42 000 000. Vidare beslutades om att godkänna styrelsens för-
slag om att genomföra Företrädesemissionen.

Styrelsen
Enligt Scandinavian Organics bolagsordning ska styrelsen bestå 
av lägst tre (3) och högst tio (10) ledamöter med lägst noll (0) och 
högst fem (5) suppleanter. Ledamöter väljs årligen på årsstämma 
för tiden intill dess nästa årsstämma har hållits. Någon begräns-
ning för hur länge en ledamot får sitta finns inte.
Scandinavian Organics styrelse består för närvarande av ledamö-
terna Jonathan Back, Nils Wetterlind, Ian Creasey och Ulf Persson, 
valda vid årsstämma den 30 oktober 2015. Information och sty-
relseledamöterna återfinns under avsnittet” Styrelse, ledning och 
revisor”. 

Enligt aktiebolagslagen har styrelsen det övergripande ansva-
ret för Bolagets organisation och förvaltningen av Bolagets ange-
lägenheter. Styrelsen ska fortlöpande bedöma Bolagets ekono-
miska situation och se till att Bolagets organisation är utformad så 
att bokföringen, medelsförvaltningen och Bolagets ekonomiska 
förhållanden i övrigt kontrolleras på ett betryggande sätt. Ordfö-
randen har ett särskilt ansvar att leda styrelsens arbete och se till 
att styrelsen fullgör sina lagstadgade uppgifter. Mer information 
om Bolagets interna kontrollstruktur finns nedan under rubriken 
”Intern kontroll och revision” i detta avsnitt. Styrelsebeslut gäller 
endast om mer än hälften av de valda styrelseledamöterna är 
ense och dessa utgör mer än en tredjedel av hela antalet styrel-
seledamöter.

I styrelsens uppgifter ingår vidare att övervaka verkställande 
direktörens arbete och att ansvara för utveckling och uppföljning 
av Bolagets övergripande mål, strategier, förvärv och avyttring-
ar av verksamheter, större investeringar, samt löpande uppfölj-
ning av verksamheten under året. Styrelsen meddelar skriftliga 
instruktioner för när och hur sådana uppgifter som behövs för 
styrelsens fortlöpande bedömning av Bolagets ekonomiska situ-
ation ska samlas in och rapporteras till styrelsen. Verkställande 
direktören deltar vid somliga styrelsesammanträden.

BOLAGSSTYRNING


42 BOLAGSSTYRNING

Ersättningar och övriga förmåner under 2015-07-01 - 2016-09-30

Styrelseledamot eller ledande befattningshavare Grundlön/arvode Övrig ersättning Totalt

Jonathan Back, styrelseordförande fr.o.m 2015-11-25 77 000 0 77 000

Alexander Forrester, styrelsefordförande t.o.m. 2015-11-25 28 000 0 28 000

Ulf Persson, styrelseordförande fr.o.m 2015-11-25 252 000 0 252 000

Nils-Erik Sandberg, styrelseledamot t.o.m. 2015-11-25 28 000 0 28 000

Ian Creasey, styrelseledamot fr.o.m 2015-11-25 300 000 1 055 000 1 355 000

Nils Wetterlind, verkställande direktör och styrelseledamot 1 500 000 0 1 500 000

Totalt 2 185 000 1 055 000 3 240 000
				  

Ersättningar och övriga förmåner under räkenskapsåret 2014/2015

Styrelseledamot eller ledande befattningshavare Grundlön/arvode Övrig ersättning Totalt

Alexander Forrester, styrelseordförande fr.o.m 2014-10-15 70 000 0 70 000

Nils-Erik Sandberg, styrelseledamot fr.o.m 2014-10-15 70 000 0 70 000

Nils Wetterlind, verkställande direktör och styrelseledamot 950 000 0 950 000

Totalt 1 090 000 0 1 090 000

Avtal om ersättning efter avslutat uppdrag
Det finns inga avtal om avgångsvederlag, avsatta eller upplupna belopp till någon anställd eller styrelseledamot i Scandinavian Orga-
nics efter avträdande av tjänst. Förutom ovanstående finns inga avtal gällande bonusar eller annan rörlig ersättning för ledande be-
fattningshavare. Bolaget har inte slutit några avtal med medlem av Bolagets förvaltnings-, lednings- eller kontrollorgan som ger sådan 
medlem rätt till pension eller liknande förmåner efter avträdande av tjänst.

Ersättning till styrelse och ledande betaffningshavare
Arvode till styrelsen under räkenskapsåret 2015/2016 bestämdes 
på årsstämman den 30 oktober 2015 till 84 000 kronor per ka-
lenderår för varje styrelseledamot som inte är anställd i Bolaget. 
Ian Creasey har under perioden 2015-07-01 - 2016-09-30 faktu-
rerat konsultarvode för utförda tjänster som uppgår till 1 055 000 
kronor. Ian satt som VD i Bolaget i tre månader under 2016 och 
erhöll då en VD-lön om 100 000 kronor i månaden. Ersättning till 
VD Nils Wetterlind uppgår till 100 000 kronor i månaden. Under 
de månaderna Ian övertog positionen som VD i Bolaget under 
2016 erhöll Nils en månadslön om 100 000 kronor som Utveck-
lingschef. Ersättning till Ulf Persson uppgår till 28 000 kronor i 
månaden. Under räkenskapsåret 2014/2015 uppgick arvode till 
Bolagets styrelseledamöter till 84 000 kronor per kalenderår för 
varje styrelseledamot som inte är anställd i Bolaget. 

Under räkenskapsåret 2014/2015 uppgick ersättning till Bolagets 
VD till 100 000 kronor per månad, varav 950 000 kronor togs ut 
under räkenskapsåret. Under räkenskapsåret 2013/2014 utgick-
ingen ersättning till styrelsen eller ledningen.


BOLAGSSTYRNING 43

Ersättning till revisor
Gransknings- och revisionskostnader uppgick under räkenskaps-
året 2013/2014 till 50,0 KSEK samtidigt som motsvarande belopp 
under räkenskapsåret 2014/2015 var 261,8 KSEK. Under perio-
den 2015-07-01 - 2016-09-30 var kostnaderna 268,5 KSEK.

Ändring av aktieägarnas rättigheter
Bolagsstämman har möjlighet att fatta beslut om ändring av bo-
lagsordningen, vilket kan medföra ändringar av aktieägarnas rät-
tigheter. I aktiebolagslagen uppställs vissa majoritetskrav för att 
sådana beslut vid bolagsstämman ska äga giltighet. 

Om ett beslut om ändring av bolagsordningen medför att ak-
tieägarnas rätt till bolagets vinst eller övriga tillgångar minskas 
genom att syftet för bolagets verksamhet helt eller delvis ska vara 
annat än att ge vinst till aktieägarna, att rätten att överlåta eller 
förvärva aktier i bolaget inskränks genom samtyckes-, förköps- 
eller hembudsförbehåll eller annars medför att rättsförhållandet 
mellan aktier rubbas, krävs att beslutet biträds av samtliga närva-
rande aktieägare samt att dessa tillsammans företräder mer än 
nio tiondelar av samtliga aktier i bolaget.

Om ett beslut om ändring av bolagsordningen medför att det 

antal aktier för vilka aktieägarna får rösta vid bolagsstämman be-
gränsas, att nettovinsten efter avdrag för täckning av balanserad 
förlust till viss del ska avsättas till bunden fond eller att använd-
ningen av bolagets vinst eller dess behållna tillgångar vid dess 
upplösning begränsas på annat sätt än genom ändring av bola-
gets syfte till att helt eller delvis vara annat än att ge vinst till aktie-
ägarna eller genom att nettovinsten efter avdrag för täckning av 
balanserad förlust till viss del ska avsättas till bunden fond, krävs 
att beslutet biträds av minst två tredjedelar av de avgivna röster-
na och nio tiondelar av de aktier som är företrädda vid stämman.


44 AKTIEN, AKTIEKAPITAL OCH ÄGARFÖRHÅLLANDEN

Aktiekapital
Aktiekapitalet i Bolaget uppgår före Företrädesemissionen till 
1 291 721,79 SEK, fördelat på 6 733 797 aktier, envar med ett 
kvotvärde om 0,19182666035225 SEK. Aktierna har emitterats 
enligt svensk lag och är denominerade i SEK. Samtliga emitterade 
aktier är fullt inbetalda. Aktierna är registrerade i elektronisk form 
och kontoförs av Euroclear. Det föreligger inga begränsningar i 
aktiernas eller de kommande teckningsoptionernas överlåtbar-
het. Enligt Bolagets registrerade bolagsordning skall aktiekapita-
let vara lägst 
2 000 000 SEK och högst 8 000 000 SEK och antalet aktier vara 
lägst 10 500 000 stycken och högst 42 000 000 stycken. Scandi-
navian Organics aktie är inte föremål för erbjudande som läm-
nats till följd av budplikt, inlösenrätt eller lösningsskyldighet. Inget 
offentligt uppköpserbjudande har lämnats avseende Bolagets 
aktier under innevarande eller föregående räkenskapsår. Såvitt 
Bolaget känner till existerar inga aktieägaravtal eller liknande 
överenskommelser i syfte att skapa ett gemensamt inflytande 
över Bolaget. Bolaget bildades i Sverige och bedriver sin verksam-
het under svensk lagstiftning. 

Rättigheter kopplade till aktierna
Aktierna i Bolaget är av samma aktieslag. Rättigheter förenliga 
med aktie emitterade av Bolaget kan endast ändras enligt de för-
faranden som följer av aktiebolagslagen. Det förekommer inga 
inskränkningar i rätten att fritt överlåta aktier i Scandinavian Or-
ganics.

Bolagsstämma och rösträtt
Kallelse till bolagsstämma skall ske genom annonsering i Post- 
och Inrikes Tidningar samt genom att kallelsen hålls tillgänglig på 
bolagets webbplats. Vid tidpunkten för kallelse skall information 
om att kallelse skett annonseras i SvD. Aktieägare som önskar 
delta i förhandlingar på bolagsstämma, ska dels vara upptagen 
i utskrift eller annan framställning av hela aktieboken avseende 
förhållanden fem vardagar innan bolagsstämma, dels göra anmä-
lan till Bolaget senast den dag som anges i kallelsen till stämman. 
Varje aktie berättigar till en röst och varje röstberättigad får vid 
bolagsstämma rösta för det fulla antalet av denne ägd och före-
trädda aktier utan begränsning i rösträtt.

Företrädesrätt till nya aktier m.m
Beslutar Bolaget att genom kontant- eller kvittningsemission ge 
ut nya aktier, teckningsoptioner eller konvertibler har aktieägar-
na företrädesrätt till teckning i förhållande till det antal aktier de 
ägde innan emissionen. Det finns dock inga bestämmelser i Scan-
dinavian Organics bolagsordning som begränsar möjligheten att, 
i enlighet med bestämmelserna i aktiebolagslagen, emittera nya 
aktier, teckningsoptioner eller konvertibler med avvikelse från ak-
tieägarnas företrädesrätt.

Rätt till utdelning och överskott vid likvidation
Samtliga aktier i Bolaget ger lika rätt till utdelning samt till Bola-
gets tillgångar och eventuella överskott i händelse av likvidation.

Ägarstruktur
Nedanstående tabell innehåller information om aktieägandet i 
Bolaget per den 20 augusti 2016. Det finns, såvitt styrelsen i Bo-

laget känner till, inget direkt eller indirekt ägande eller kontroll av 
Bolaget, per dagen för Prospektets avgivande. 
# Aktieägare Antal aktier Ägarandel av röster 

och kapital
1 Mangold Fondkommission AB 2 289 604 34,00%
2 SEB Business Support 2 267 620 33,68%
3 Aggregate Media Fund VII KB 350 000 5,20%
4 Avanza Bank AB 218 701 3,25%
5 Andreas Rosensparr AB 200 000 2,97
6 Nordnet Bank AB 193 787 2,88%
7 Erik Penser Bank AB 152 239 2,26%
8 Swedbank AB 87 332 1,30%
9 Nordea Bank AB 81 251 1,21%
10 Simon Erixon 53 530 0,79%

 
Utdelning och utdelningspolicy
Allmänt
Alla aktier har lika rätt till utdelning. Den som på fastställd avstäm-
ningsdag är införd i aktieboken skall anses behörig att motta ut-
delning och vid fondemission ny aktie som tillkommer aktieägare, 
samt att utöva aktieägarens företrädesrätt att delta i emission. I 
det fall någon aktieägare inte kan nås genom Euroclear kvarstår 
dennes fordran på utdelningsbeloppet och begränsas endast ge-
nom regler om preskription. Vid preskription tillfaller utdelnings-
beloppet Bolaget. Det föreligger inga restriktioner för utdelning 
eller särskilda förfaranden för aktieägare bosatta utanför Sverige 
och utdelning sker via Euroclear på samma sätt som för aktieä-
gare bosatta i Sverige. För aktieägare som inte är skatterättsligt 
hemmahörande i Sverige utgår dock normal svensk kupongskatt.

Utdelningspolicy
Styrelsen har ännu inte tagit ställning till huruvida utdelning ska 
föreslås för verksamhetsåret 2016/17. Skulle Bolaget gå med 
vinst kommer frågan att tas upp igen för att diskutera eventuell 
utdelning.

Aktiebaserade incitamentsprogram och utställda teck-
ningsoptioner
Det finns inga aktiebaserade incitamentsprogram eller utställ-
da teckningsoptioner i Scandinavian Organics före utgivelsen av 
teckningsoptioner i Erbjudandet. 

Konvertibla skuldebrev
Det finns inga konvertibla skuldebrev i Scandinavian Organics. 

Central värdepappersförvaring
Aktierna i Scandinavian Organics är registrerade i ett avstäm-
ningsregister enligt lagen (1998:1479) om värdepapperscentraler 
och kontoföring av finansiella instrument. Detta register förs av 
Euroclear.

Handelsplats
Bolagets aktier handlas sedan 25 november 2014 på NGM Nordic 
MTF under kortnamnet SCO MTF med ISIN-koden SE0006451753.  

Likviditetsgaranti
Bolagets har anlitat Mangold Fondkommission som likviditetsga-
rant för Bolagets aktie i syfte att förbättra likviditeten och minska 

AKTIEN, AKTIEKAPITAL OCH ÄGARFÖRHÅLLANDEN


45AKTIEN, AKTIEKAPITAL OCH ÄGARFÖRHÅLLANDEN

Registrering Händelse Förändring av 
antalet aktier

Antalet aktier Förändring av aktie-
kapitalet

Aktiekapital

2016-07-06 Nyemission  200 000 6 733 797 38 365,40 1 291 721,79
2016-06-17 Nyemission  81 818 6 533 797 15 694,87 1 253 356,39
2016-06-17 Nyemission  144 670 6 451 979 27 751,55 1 237 661,52
2016-04-12 Nyemission  945 237 6 307 309 181 321,65 1 209 909,97
2016-02-26 Nyemission  105 981 5 362 072 20 329,98 1 028 588,32
2016-02-16 Utbyte konv  8 681 5 256 091 1 665,25 1 008 258,34
2016-01-20 Teckn option  80 736 5 247 410 15 487,32 1 006 593,09
2015-12-18 Nyemission  25 263 5 166 674 4 846,12 991 105,77
2015-12-18 Nyemission  9 964 5 141 411 1 911,36 986 259,65
2015-12-18 Nyemission  130 000 5 131 447 24 937,46 984 348,29
2015-11-10 Nyemission  507 840 5 001 447 97 417,25 959 410,83
2015-09-03 Nyemission  315 660 4 493 607 60 552,00 861 993,58
2015-06-26 Utbyte konv  115 643 4 177 947 22 183,41 801 441,58
2015-04-29 Nyemission  571 429 4 062 304 109 615,31 779 258,17
2014-12-23 Nyemission  42 250 3 490 875 8 104,68 669 642,86
2014-11-27 Nyemission  842 105 3 448 625 161 538,18 661 538,18

Split 20:1 2 476 194 2 606 520 0,00 500 000,00
2014-10-02 Minskning  -1 989 574 130 326 -1 989 574,00 500 000,00
2014-10-02 Fondemission  0 2 119 900 369 674,00 2 489 574,00
2014-10-02 Nyemission  2 000 000 2 119 900 2 000 000,00 2 119 900,00
2014-09-29 Nyemission  19 900 119 900 19 900,00 119 900,00
2006-06-15 Nybildning  100 000 100 000 100 000,00 100 000,00

skillnaden mellan köp- och säljkurs. Enligt villkoren i avtalet ställer 
Mangold köp- och säljkurser till en spread om fyra procent till 15 
000 kronor på vardera sida för att förbättra likviditeten i Bolagets 
aktier. 

Mentor
Bolagets mentor är Mangold Fondkommission. Avtalet med 
Mangold Fondkommission är löpande med sex månaders ömse-
sidig uppsägningstid. Mangold Fondkommission äger inga aktier i 
Bolaget per datumet för Prospektets avgivande.

Lock-up
Det finns inga lock-up avtal avseende rättigheter av avyttra aktier 
i Bolaget. 

Bemyndiganden
Årsstämman den 30 oktober 2015 samt den extra bolagsstäm-
man 3 juni 2016 i Scandinavian Organics bemyndigade styrelsen 
att, intill nästa årsstämma och inom ramen för bolagsordningens 
gränser, vid ett eller flera tillfällen, med eller utan avvikelse från 
aktieägarnas företrädesrätt, fatta beslut om nyemission av aktier 
och/eller konvertibler och/eller teckningsoptioner. Emissionerna 
skall kunna ske mot kontant betalning, genom apport och/eller 
genom kvittning, eller i övrigt förenas med villkor. 

Aktiekapitalets utveckling


46 LEGALA FRÅGOR OCH KOMPLETTERANDE INFORMATION

Allmänt
Bolagets firma är Scandinavian Organics AB (publ). Bolaget är ett 
aktiebolag som är bildat och registrerat i Sverige enligt svensk rätt 
med säte i Stockholms kommun, Stockholms län. Bolaget bildad-
es den 11 maj 2006 och registrerades av Bolagsverket den 22 juli 
2013 under nuvarande firma. Bolagets associationsform regleras 
av aktiebolagslagen (2005:551). Bolagets organisationsnummer 
är 556705-6741. Som framgår av bolagsordningen ska Bolaget 
bl.a. tillverka, förädla och sälja ekologisk mat till förmån för ett 
ekologiskt, hållbart kretslopp, hälsosam kost, ett sundare jord-
bruk och en human och ekologisk djurhållning.

Immateriella rättigheter
Bolaget har registrerat två varumärken. Dels figurvarumärket 
Scandinavian Organics, Bolagets logotyp, som registrerades den 
23 december 2014 och är giltigt till den 23 december 2024, dels 
ordmärket Bujjo som registrerades den 10 oktober 2015 och är 
giltigt till den 10 oktober 2025. Bolaget är även innehavare av do-
männamnet scanorganics.com. 

Väsentliga avtal
Kundavtal
Bolaget har tecknat leveransavtal om möjlighet till leverans av Bo-
lagets produkter med ett flertal av Sveriges största aktörer inom 
dagligvaruhandel såsom Ica, Axfood, Coop, Martin & Servera och 
CityGross. Avtalen är uppbyggda likadant och den väsentliga reg-
leringen i avtalen är likadan. Avtalen har tecknats på koncernni-
vå, vilket innebär att samtliga bolag inom kundens koncern kan 
köpa Bolagets produkter. Samtliga avtal löper tillsvidare med en 
ömsesidig uppsägningstid för avtalsparterna om 3 - 6 månader, 
förutom ett avtal med Retain Convenience Sweden AB som längst 
löper till den 31 december 2017. Ersättningen för levererade 
produkter utgår ifrån Bolagets vid var tid gällande prislista och 
Bolaget har i de flesta avtalen möjlighet till ett visst antal prisjus-
teringar under vissa angivna perioder under ett kalenderår. Inget 
av kundavtalen innebär att Bolaget är exklusiv leverantör till kun-
derna, och avtalen innehåller heller inga åtaganden från kunder-
nas sida att beställa viss kvantitet av Bolagets produkter. Avtalen 
reglerar särskilda orderförfaranden samt övriga krav som ställs 
på Bolagets produkter i form av hållbarhetstid och kylning av pro-
dukterna. Särskilda servicenivåer regleras också, vilka styr den fel-
marginal Bolaget har att anpassa sig till vid leverans av beställda 
produkter. Samtliga avtal innehåller även code of conducts, vilka 
föreskriver förhållningsregler som Bolaget måste beakta. Denna 
typ av reglering avser särskilt diverse ämnen som inte får använ-
das i produktionen eller finnas i produkterna samt riktlinjer för 
miljöpåverkan och arbetsförhållanden. Vidare ges Bolaget rätt att 
mot viss ersättning delta i kundernas marknadsföringskampanjer. 

Bolaget förhandlar även om ett avtal innebärande att Bola-
get ska producera ett antal av en dagligvaruhandelsaktörs egna 
produkter i Bolagets fabrik. Affären innebär att Bolaget tar del av 
kundens recept för att producera produkten som därefter för-

packas i enlighet med kundens standard. Bolaget utför detta som 
en uppdragstagare och Bolaget kommer genom affären inte att 
förvärva några immateriella rättigheter hänförliga till recepten, 
produkterna eller varumärken som inte är Bolagets egna. 

Samtliga kundavtal bedöms av Bolagets styrelse vara ingångna 
på marknadsmässiga villkor.

Leverantörsavtal
Bolagets avtal med råvaruleverantör innebär att Bolaget köper 
slaktade och emballerade ekologiska höns som därefter vidare-
förädlas av Bolaget. Ett leverantörsavtal innebär även att Bolaget, 
förutom köp av råvaror, får hjälp med distribution, försäljning och 
marknadsföring av Bolagets produkter till dagligvaruhandeln i 
Danmark. Leverantörsavtalen och prissättningen i dessa bedöms 
av styrelsen vara marknadsmässiga. Leverantörsavtalen är giltiga 
till och med utgången av år 2016.

Driftsavtal
För att kunna bedriva verksamheten leasar och äger Bolaget ett 
antal maskiner såsom mjukseparerare, färsportionerare, etikette-
ringsmaskin, trågförslutare, vakuumförpackare m.m. för att kun-
na möjliggöra framställning av Bolagets produkter, förpackning 
och märkning av produkterna. Leasingperioden för maskinpar-
ken varierar mellan 36 – 60 månader. De flesta maskinerna är 
finansierade med finansiell leasing där Bolaget ansvarar för ob-
jektets restvärde vid leasingperiodens utgång. Vidare har Bolaget 
köpt en maskin på avbetalningsköp. 

Bolaget leasar även två leveransbilar, en Renault Master 2.5 dCi 
Pickup och en Volkswagen T5/kylbil. Även för dessa bilar gäller 
en leasingperiod på 36-60 månader. Ytterligare ett avtal som be-
döms väsentligt för driften i Bolaget är det avtal som gäller med 
ett transportföretag vilket möjliggör utforsling av Bolagets pro-
dukter till kunder. 

De lokaler som Bolaget är verksamma i idag hyrs av Fastighets-
nämnden i Stockholms Stad. Bolaget hyr dels lokalen som brukas 
för produktion, lager och kontor, dels hyrs ett separat lager. Den 
hyra som Bolaget erlägger för att bruka lokalerna bedöms av sty-
relsen vara marknadsmässig. Bolagets hyresavtal är per den 16 
augusti 2016 uppsagda av hyresvärden med omedelbar verkan 
för omedelbar avflyttning eftersom Bolagets hyresrätt förverkats 
i och med att hyran inte betalats under perioden 2016-06-01 till 
2016-09-30. Anledningen till den uteblivna betalningen har varit 
att Bolaget inte haft tillräckligt kapital för att erlägga hyran. Totalt 
uppgår hyresskulden fram till 2016-09-30 till 875 407 SEK. Bola-
get har ingått en muntlig överenskommelse med Stockholms Stad 
där Bolaget fått dispens avseende betalning av hyran fram till att 
likvid från Företrädesemissionen inkommit. För varje dag Bolaget 
stannar i hyresrätten efter 2016-09-30 utgår en daglig hyra om 
cirka 9 727 SEK. Dröjsmålsränta enligt 6 § räntelagen uppgår till  
1 980 SEK per dagen för uppsägning. Den totala upplupna skul-
den ska i denna överenskommelse betalas senast den 30 Novem-
ber.

LEGALA FRÅGOR OCH KOMPLETTERANDE 
INFORMATION


47LEGALA FRÅGOR OCH KOMPLETTERANDE INFORMATION

Bolaget har delvis förflyttat produktionen från Stockholm till 
Varberg. Bolaget har tecknat ett avtal med Matfabrikören som ska 
producera och packa färska samt kylda färdiglagade produkter 
enligt Bolagets produktspecifikationer. Avtalet innebär att Bolaget 
förser Matfabrikören med maskiner, råvaror och emballage. 

Bolagets styrelse bedömer att driftsavtalen är ingångna på 
marknadsmässiga villkor.

Finansieringsavtal och kapitalisering
Bolaget har tecknat ett företagslån hos Almi om 3 MSEK med en 
kredittid om 48 månader som förfaller till betalning i november 
2018. Hittills har Bolaget amorterat ca. 812 500 SEK av lånet.  
Den 22 mars 2016 skedde en investering i Bolaget där Nerthus 
Investments Ltd. tecknade 764 706 aktier i Bolaget.

I juli 2016 har Bolaget erhållit brygglånsfinansiering om 5 MSEK 
från ett antal externa finansiärer i syfte att tillföra Bolaget rörel-
sekapital till dess att den aktuella nyemissionen är genomförd. 
Återbetalning till långivarna ska ske så snart som nyemissionen 
har tecknats, dock senast den 15 november 2016. En fast ränta 
utgår på lånebeloppet om 7,5% som ska betalas i samband med 
att lånet återbetalas. Såsom villkor gäller att lånet inte kan återbe-
talas förrän räntan betalats i sin helhet. 

Övriga avtal
Bolaget har träffat avtal i syfte att nå ut med Bolagets produkter 
och stärka dess varumärke. Genom anlitandet av Sale Support 
Sweden AB erhåller Bolaget bl.a. hjälp med att erhålla ökad mark-
nadspenetrering och ökad försäljning av Bolagets produkter. En 
årlig aktivitets- och marknadsplan arbetas fram och Bolaget har 
möjlighet att delta på säljkonferenser med till Bolaget intressanta 
kundgrupper. Den aktör som Bolaget anlitat för detta erhåller en 
marknadsmässig provisionsersättning på försäljning som slutförs 
inom ramen för uppdraget.  

Ett led i att nå ut med Bolagets produkter har varit att Bolaget 
enligt avtal fått rätt att under vissa förutsättningar använda Ulrika 
Brydlings namn och bild på Bolagets produkter i marknadsföring. 
För detta erlägger Bolaget en ersättning som enligt styrelsens be-
dömning är marknadsmässig.  

Bolaget har även tecknat ett avtal med Aggregate Media Fund 
VII KB som mot en marknadsmässig ersättning ger möjlighet till 
marknadsföringsutrymme. Medieutrymmet bokas genom aktö-
ren som därefter hanterar marknadsföringen gentemot respek-
tive mediekanal.

Försäkringar
Styrelsen bedömer att Bolaget har tecknat försäkringar som 

ger ett tillräckligt försäkringsskydd för Bolagets verksamhet. 

Aktieägaravtal
Såvitt styrelsen känner till finns det inga aktieägaravtal eller andra 
överenskommelser mellan ägarna i Bolaget som syftar till gemen-
samt inflytande över Bolaget. 
Tvister och rättsliga processer

Det finns inga pågående rättsliga processer eller skiljeförfaran-
den som har haft eller kan antas komma att få icke oväsentlig 
ekonomisk betydelse för Bolaget. Styrelsen känner ej heller till 
omständigheter som skulle kunna tyda på att rättsliga processer 
mot Bolaget är under uppsegling.

Miljö
Bolaget har upprättat en miljöpolicy.

Avtal och transaktioner med närstående
Under räkenskapsåret 14/15 har Bolaget återbetalat en bryggfi-
nansiering om 2 MSEK till en tidigare styrelseledamot, där 0,35 
MSEK återbetalades kontant och 1,65 MSEK återbetalades ge-
nom kvittning mot aktier. Kvittningsemissionen genomfördes inn-
an Bolaget blev publikt.

I februari 2015 ingicks ett avtal där Nils Wetterlind Holding AB tog 
över en fordran på Bolaget från en tredje part, och förfallodagen 
för fordran om 400 000 SEK utsträcktes i och med överlåtelse.  

På extra bolagsstämma den 3 juni 2016 beslutades att till Nils 
Wetterlind Holding AB emittera högst 81 818 aktier till en kurs om 
11 kronor per aktie, innebärande att Bolagets aktiekapital ökades 
med högst 15 694,87 SEK. Betalning för aktierna skedde genom 
kvittning och anledningen till avvikelse från aktieägarnas företrä-
desrätt var att reglera en fordran som Nils Wetterlind Holding AB 
haft på Bolaget och därigenom minska bolagets skuldsättning 
och stärka balansräkningen.  

Den 7 mars 2016 har Bolaget träffat ett låneavtal med Jonathan 
Back där Bolaget lånade 700 000 SEK räntefritt. Långivaren har 
möjlighet att kräva återbetalning av lånet när långivaren önskar, 
men långivaren har även en rätt att konvertera lånet till aktier till 
en aktiekurs om 9,5 SEK. Av lånet har 500 000 SEK återbetalats.

Uppdragsavtal och anställningsavtal
Bolaget har träffat avtal om anställningar med Nils Wetterlind 

och Ulf Persson samt ett konsultavtal med Ian Creasey avseende 
deras engagemang i Bolaget. 

Nils Wetterlind 
Enligt anställningsavtalet ska Nils Wetterlind agera som verk-

ställande direktör i Bolaget. Ersättningen för uppdraget framgår 
av avsnitt ersättning. Avtalet föreskriver att Nils Wetterlind är be-
rättigad till pensionsförmån så snart Bolaget visar ett ihållande 
positivt kassaflöde. Vidare ska Nils Wetterlind från Bolaget erhålla 
26 000 kronor per månad i 48 månader från den 1 april 2016. 
Summan ska betalas till ett försäkringsbolag som Nils Wetterlind 
anvisar. Allt som produceras och uppkommer inom ramen för 
uppdraget ska förbli Bolagets egendom. För avtalet gäller en upp-
sägningstid om 6 månader för båda parter.

Ian Creasey 
Ian Creasey har ingått ett konsultavtal med Bolaget vilket ger 

honom en ersättning om 100 000 SEK per månad under en sex-
månadersperiod. Vidare är Ian Creasey berättigad till ersättning 
för alla utlägg hänförliga till tjänsten mot uppvisande av kvitto. 
Alla produkter som eventuellt produceras under Ians Creaseys 
konsultarbete tillfaller Bolaget. Bolaget förhandlar i dagsläget om 
förnyelse av Ian Creaseys avtal. 


48 LEGALA FRÅGOR OCH KOMPLETTERANDE INFORMATION

Ulf Persson 
Ulf Perssons anställningsavtal innebär att Ulf Persson ska förse 

Bolagets ledning med stöd gällande handelsplatsfrågor, legala, fi-
nansiella och riskfrågor och arbete kring detta. För arbetet är Ulf 
Persson berättigad till en månadslön om 28 000 kronor och 30 
dagars semester. Allt som produceras och uppkommer inom ra-
men för uppdraget ska förbli Bolagets egendom. För avtalet gäller 
en uppsägningstid om 3 månader för båda parter.

Utöver detta har Bolaget inte lämnat lån, garantier eller bor-
gensförbindelser till eller till förmån för några styrelseledamöter, 
ledande befattningshavare eller revisorer i bolaget.  

Teckningsförbindelser och emissionsgarantier
Inför den förestående nyemissionen har teckningsförbindelser 
samt emissionsgarantier träffats till 29,9 respektive 77,6 procent 
av Företrädesemissionen. En teckningsförbindelse har träffats 
med Nils Wetterlind Holding AB som åtar sig att teckna 1 509 155 
aktier i den kommande emissionen. Förbindelsen är villkorad av 
att bolagsstämman beslutar om nyemissionen. Teckningsförbin-
delsen är ej säkerställd.  

Vidare har Aggregate Media Fund VIII undertecknat en teck-
ningsförbindelse som innebär att bolaget åtagit sig att teckna 512 
820 nya aktier i den kommande emissionen. Förbindelsen är vill-
korad av att bolagsstämman beslutar om emissionen. Tecknings-
förbindelsen är ej säkerställd.  

Bolaget har även erhållit emissionsgarantier där investerare 
åtagit sig att teckna ett visst antal aktier i fall samtliga aktier inte 
tecknas med stöd av företrädesrätt, motsvarande 77,6 procent av 
Företrädesemissionen. Ansvaret att teckna aktier som inte teck-
nats under teckningsperioden, fördelas pro rata i förhållande till 
respektive emissionsgarants åtagande att teckna aktier. Garan-
ternas åtagande i garantin är villkorat av att emissionen fullteck-
nats innan offentliggörandet, beslutet röstas igenom på stämman 
samt att ägarna som ska teckna aktier med företrädesrätt har full-
gjort sina skyldigheter. Emissionsgarantierna är ej säkerställda.

Intressen och intressekonflikter
Ett antal av Scandinavian Organics aktieägare har genom teck-
ningsförbindelser åtagit sig att teckna aktier motsvarande cirka 
29,9 procent av Företrädesemissionen. Ingen ersättning utgår till 
dessa aktieägare för åtagandet. Därutöver har ett antal externa 
parter ingått avtal om emissionsgarantier om cirka 77,6 procent 
av Företrädesemissionen för vilka ersättning utgår. Varken teck-
ningsförbindelserna eller emissionsgarantierna är säkerställda. 
Utöver ovanstående parters intresse att Företrädesemissionen 
ska genomföras framgångsrikt och emissionsgaranternas intres-
se att avtal ersättning utbetalas, finns inga ekonomiska eller an-
dra intressen i Företrädesemissionen. 
   Mangold är finansiell rådgivare till Bolaget samt agerar emis-
sionsinstitut i samband med Företrädesemissionen och erhåller 
en på förhand avtalad ersättning. Mangold har även ingått avtal 
om emissionsgaranti med Bolaget och erhåller även ersättning 
för sitt garantiåtagande. Därtill är Mangold part i emissionsgaran-

tiavtal mellan Bolaget och övriga emissionsgaranter. Därutöver 
har Mangold inga ekonomiska eller andra intressen i Företräde-
semissionen. 
   Det bedöms inte föreligga några intressekonflikter mellan
parterna som i enlighet med det ovanstående har ekonomiska
eller andra intressen i Företrädesemissionen.


SKATTEKONSEKVENSER  I SVERIGE 49

Nedan följer en sammanfattning av vissa skatteregler som kan 
aktualiseras för fysiska personer och aktiebolag med anledning 
av Företrädesemissionen. Sammanfattningen är baserad på gäl-
lande lagstiftning och är endast avsedd som allmän information. 
Sammanfattningen omfattar inte värdepapper som innehas av 
handelsbolag eller som innehas som lagertillgångar i näringsverk-
samhet. Vidare omfattas inte de särskilda reglerna för skattefri 
kapitalvinst (inklusive avdragsförbud vid kapitalförlust) och utdel-
ning i bolagssektorn som kan bli tillämpliga då aktieägare inne-
har aktier som anses näringsbetingade. Inte heller omfattas de 
särskilda regler som kan bli tillämpliga på innehav i bolag som 
är eller tidigare har varit s.k. fåmansföretag eller på aktier som 
förvärvats med stöd av s.k. kvalificerade andelar i fåmansföretag. 
Sammanfattningen omfattar inte heller aktier som förvaras på ett 
investeringssparkonto (ISK) och som omfattas av särskilda regler 
om schablonbeskattning. Särskilda skatteregler gäller för vissa 
typer av skattskyldiga, exempelvis investmentföretag och försäk-
ringsföretag. Beskattningen av varje enskild aktieägare beror på 
dennes speciella situation. Varje innehavare av aktier bör därför 
rådfråga en skatterådgivare för att få information om de särskil-
da konsekvenser som kan uppstå i det enskilda fallet, inklusive 
tillämpligheten och effekten av utländska regler och skatteavtal. 

Obegrsänsat skatteskyldiga i Sverige
Fysiska personer
Kapitalvinstbeskattning
När marknadsnoterade aktier säljs eller på annat sätt avyttras 
kan en skattepliktig kapitalvinst eller en avdragsgill kapitalförlust 
uppstå. Kapitalvinster beskattas i inkomstslaget kapital med en 
skattesats om 30 procent. Kapitalvinsten eller kapitalförlusten 
beräknas normalt som skillnaden mellan försäljningsersättning-
en, efter avdrag för försäljningsutgifter, och omkostnadsbeloppet 
(för särskild information om omkostnadsbeloppet för tecknings-
rätter se ”Utnyttjande och avyttring av teckningsrätter” nedan). 
Omkostnadsbeloppet för alla aktier av samma slag och sort be-
räknas gemensamt med tillämpning av genomsnittsmetoden. Vid 
försäljning av marknadsnoterade aktier får omkostnadsbeloppet 
alternativt bestämmas enligt schablonmetoden till 20 procent av 
försäljningsersättningen efter avdrag för försäljningsutgifter. Det 
bör noteras att BTA (betalda tecknade aktier) därvid inte anses 
vara av samma slag och sort som de aktier vilka berättigade till 
företräde i nyemissionen förrän beslutet om nyemission registre-
rats hos Bolagsverket.

Kapitalförluster på marknadsnoterade aktier är fullt ut avdrags-
gilla mot skattepliktiga kapitalvinster som uppkommer under 
samma beskattningsår på aktier och på andra marknadsnote-
rade delägarrätter förutom andelar i värdepappersfonder eller 
specialfonder som endast innehåller svenska fordringsrätter, s.k. 
räntefonder. Kapitalförluster på aktier eller andra delägarrätter 
som inte kan kvittas på detta sätt får dras av med upp till 70 pro-
cent mot övriga inkomster i inkomstslaget kapital.

Uppkommer underskott i inkomstslaget kapital medges skat-
tereduktion mot kommunal och statlig inkomstskatt samt fast-
ighetsskatt och kommunal fastighetsavgift. Skattereduktion 
medges med 30 procent av den del av underskottet som inte 
överstiger 100 000 kronor och 21 procent av resterande del. Ett 
sådant underskott kan inte sparas till senare beskattningsår. 

Skatt på utdelning
För fysiska personer beskattas utdelning på marknadsnotera-
de aktier i inkomstslaget kapital med en skattesats om 30 pro-
cent. För fysiska personer som är bosatta i Sverige innehålls 
normalt preliminärskatt avseende utdelning med 30 procent. 
Den preliminära skatten innehålls av Euroclear Sweden, eller 
när det gäller förvaltarregistrerade aktier, av förvaltaren.

Utnyttjande och avyttring av teckningsrätter
Utnyttjande av teckningsrätter utlöser ingen beskattning. För 

aktieägare som inte önskar utnyttja sin företrädesrätt att delta i 
nyemissionen och avyttrar sina teckningsrätter kan det uppstå en 
skattepliktig kapitalvinst. Teckningsrätter som grundas på inne-
hav av befintliga aktier anses anskaffade för 0 kronor. Hela för-
säljningsersättningen efter avdrag för utgifter för avyttringen ska 
således tas upp till beskattning. Schablonmetoden får inte tilläm-
pas i detta fall. Omkostnadsbeloppet för de ursprungliga aktierna 
påverkas inte. För teckningsrätter som förvärvats genom köp eller 
på liknande sätt (det vill säga som inte erhållits baserat på inne-
hav av befintliga aktier) utgör vederlaget anskaffningsutgift. Teck-
ningsrätternas omkostnadsbelopp ska i sådant fall beaktas vid 
beräkning av omkostnadsbeloppet för förvärvade aktier. Scha-
blonmetoden får användas vid avyttring av marknadsnoterade 
teckningsrätter i detta fall. En teckningsrätt som varken utnyttjas 
eller säljs och därför förfaller anses avyttrad för 0 kronor.

Utnyttjande och avyttring av teckningsoptioner
Tilldelning av teckningsoptioner i samband med teckning av nya 

aktier beskattas inte hos mottagaren när mottagaren är aktieäga-
re i bolaget som teckningsoptionerna är hänförliga till. Inte heller 
när teckningsoptioner utnyttjas för förvärv av aktier sker någon 
beskattning. För aktieägare som avyttrar sina teckningsoptioner 
kan det uppstå en skattepliktig kapitalvinst som beskattas med 30 
procent. Teckningsoptioner som grundas på innehav av befintliga 
aktier anses anskaffade för 0 kronor. Hela försäljningsersättning-
en efter avdrag för utgifter för avyttringen ska således tas upp 
till beskattning. För teckningsoptioner som förvärvats genom köp 
eller på liknande sätt (det vill säga som inte erhållits baserat på 
innehav av befintliga aktier) utgör vederlaget anskaffningsutgift.

Aktiebolag
Skatt på kapitalvinster och utdelning

För ett aktiebolag beskattas alla inkomster, inklusive skatteplik-
tig kapitalvinst och utdelning, i inkomstslaget näringsverksamhet 
med en skattesats om 22 procent. Kapitalvinster och kapitalför-
luster beräknas på samma sätt som beskrivits ovan avseende fy-
siska personer.

Avdragsgilla kapitalförluster på aktier eller andra delägarrätter 
får endast dras av mot skattepliktiga kapitalvinster på aktier och 
andra delägarrätter. En sådan kapitalförlust kan även, om vissa 
villkor är uppfyllda, kvittas mot kapitalvinster på aktier eller andra 
delägarrätter i bolag inom samma koncern, under förutsättning 
att koncernbidragsrätt föreligger mellan bolagen. En kapitalför-
lust som inte kan utnyttjas ett visst år får sparas och kvittas mot 
skattepliktiga kapitalvinster på aktier samt andra delägarrätter 
under efterföljande beskattningsår utan begränsning i tiden.

SKATTEKONSEKVENSER I SVERIGE


50 SKATTEKONSEKVENSER I SVERIGE

Utnyttjande och avyttrng av teckningsrätter
Utnyttjande av teckningsrätter utlöser ingen beskattning. För 
aktieägare som inte önskar utnyttja sin företrädesrätt att delta 
i emissionen och avyttrar sina teckningsrätter kan det uppstå en 
skattepliktig kapitalvinst. Teckningsrätter som grundas på inne-
hav av befintliga aktier anses anskaffade för 0 kronor. Hela för-
säljningsersättningen efter avdrag för utgifter för avyttringen ska 
således tas upp till beskattning. Schablonmetoden får inte tilläm-
pas i detta fall. Omkostnadsbeloppet för de ursprungliga aktierna 
påverkas inte. För teckningsrätter som förvärvats genom köp eller 
på liknande sätt (det vill säga som inte erhållits baserat på inne-
hav av befintliga aktier) utgör vederlaget anskaffningsutgift. Teck-
ningsrätternas omkostnadsbelopp ska i sådant fall beaktas vid 
beräkning av omkostnadsbeloppet för förvärvade aktier. Scha-
blonmetoden får användas vid avyttring av marknadsnoterade 
teckningsrätter i detta fall. En teckningsrätt som varken utnyttjas 
eller säljs och därför förfaller anses avyttrad för 0 kronor.

Utnyttjande och avyttrng av teckningsoptioner
Tilldelning av teckningsoptioner i samband med teckning av 

nya aktier beskattas inte hos mottagaren när mottagaren är ak-
tieägare i bolaget som teckningsoptionerna är hänförliga till. Inte 
heller när teckningsoptioner utnyttjas för förvärv av aktier sker 
någon beskattning. För aktieägare som avyttrar sina teckningsop-
tioner kan det uppstå en skattepliktig kapitalvinst. Teckningsop-
tioner som grundas på innehav av befintliga aktier anses anskaf-
fade för 0 kronor. Hela försäljningsersättningen efter avdrag för 
utgifter för avyttringen ska således tas upp till beskattning. För 
teckningsoptioner som förvärvats genom köp eller på liknande 
sätt (det vill säga som inte erhållits baserat på innehav av befintli-
ga aktier) utgör vederlaget anskaffningsutgift.

Aktieägare som är begränsat skatteskyldiga i Sverige
Kupongskatt
För aktieägare som är begränsat skattskyldiga i Sverige och 
som erhåller utdelning på aktier i ett svenskt aktiebolag uttas 
normalt svensk kupongskatt. Skattesatsen är 30 procent, vilken 
dock i allmänhet är reducerad genom skatteavtal som Sverige 
ingått med andra länder för undvikande av dubbelbeskattning. 
Flertalet av Sveriges skatteavtal möjliggör nedsättning av den 
svenska skatten till avtalets skattesats direkt vid utdelningstill-
fället om erforderliga uppgifter om den utdelningsberättigade 
föreligger. I Sverige verkställs avdraget för kupongskatt nor-
malt av Euroclear Sweden, eller beträffande förvaltarregistre-
rade aktier, av förvaltaren.

I de fall 30 procent kupongskatt innehållits vid utbetalning till 
en person som har rätt att beskattas enligt en lägre skattesats 
eller för mycket kupongskatt annars innehållits, kan återbetalning 
begäras hos Skatteverket före utgången av det femte kalenderår-
et efter utdelningen.

Kapitalbeskattning
Innehavare av aktier, teckningsrätter och teckningsoptioner 

som är begränsat skattskyldiga i Sverige och vars innehav inte 
är hänförligt till ett fast driftställe i Sverige kapitalvinstbeskattas 
normalt inte i Sverige vid avyttring. Innehavare kan emellertid 
bli föremål för beskattning i sin hemviststat. Enligt en särskild 
skatteregel kan fysiska personer som är begränsat skattskyldiga 
i Sverige bli föremål för svensk kapitalvinstbeskattning vid försälj-
ning av vissa värdepapper (såsom aktier, BTA, teckningsrätter och 
teckningsoptioner) om de vid något tillfälle under avyttringsåret 
eller något av de tio föregående kalenderåren har varit bosatta 
eller stadigvarande vistats i Sverige. Tillämpligheten av denna re-
gel kan dock begränsas av skatteavtal mellan Sverige och andra 
länder.


BOLAGSORDNING 51

BOLAGSORDNING

§ 1	 Firma
Bolagets firma (namn) är Scandinavian Organics AB 
(publ.).

§ 2	 Styrelsen säte
Styrelsens har sitt säte i Stockholms kommun.

§ 3	 Verksamhet
Bolaget ska tillverka, förädla och sälja ekologisk mat till 
förmån för ett ekologiskt, hållbar kretslopp, hälsosamt 
kost, ett sundare jordbruk och en human och ekologisk 
djurhållning. Företaget skall även bedriva konsultverksam-
heter och andra förenliga verksamheter inom ekologisk 
mattillverkning. Handel med värdepapper, äga och förvalta 
aktier och andelar och andra värdepapper. Handel med 
och äga fast egendom samt även som idka annan därmed 
förenlig verksamhet.

§ 4	 Aktiekapital
Aktiekapitalet ska vara lägst 2 000 000 och högst 8 000 000 
kronor.

§ 5	 Antal aktier
Antal aktier ska vara lägst 10 500 000 och högst 42 000 000.

§ 6	 Avstämningsförbehåll
Bolagets aktier skall vara registrerade i ett avstämningsre-
gister enligt lagen (1998:1479)
om kontoföring av finansiella instrument.

§ 7	 Styrelse
Styrelsen ska bestå av lägst 3 och högst 10 ledamöter med 
lägst 0 och högst 5 suppleanter.

§ 8	 Revisorer
Bolaget ska ha 1-2 revisorer med högst 2 revisorssupplean-
ter eller ett registrerat revisionsbolag.

§ 9	 Kallelse
Kallelse till bolagsstämma skall ske genom annonsering 
i Post- och Inrikes tidningar samt på bolagets webbplats. 
Vid tidpunkten för kallelse skall information om att kallel-
se skett annonseras i Svenska Dagbladet.

§ 10	 Ärenden på årsstämma
På årsstämma ska följande ärenden behandlas
1.	 Val av ordförande vid stämman
2.	 Upprättande och godkännande av röstlängd
3.	 Val av en eller två justeringsmän
4.	 Prövning av om stämman blivit behörigen  
	 samankallad
5.	 Godkännande av dagordning
6.	 Framläggande av årsredovisningen och, när det 
krävs, revisionsberättelsen
 
7.	 Beslut om
-	 fastställelse av resultaträkningen
-	 dispositioner beträffande aktiebolagets vinst eller 
	 förlust enligt den fastställda balansräkningen
-	 ansvarsfrihet åt styrelseledamöter och  
	 verkställade direktören
8.	 Fastställelse av arvoden till styrelsen och i vissa fall 
	 revisorerna
9.	 Val till styrelsen och i förekommande fall av 
	 revisorer
10.	 Annat ärende, som ska tas upp på bolagsstämman 
	 enligt aktiebolagslagen(2005:551) eller  
	 bolagsordningen.

§ 11	 Räkenskapsår
Räkenskapsår är 1 januari – 31 december.


52 VILLKOR FÖR TECKNINGSOPTIONER I SCANDINAVIAN ORGANICS AB (PUBL)

§ 2 Optionsrätter
Det sammanlagda antalet Optionsrätter uppgår till högst 3 366 
899 stycken. Optionsrätterna representeras av Teckningsop-
tionsbevis. Teckningsoptionsbevisen är ställda till viss man eller 
order.

Om Bolaget är Avstämningsbolag får Bolagets styrelse fatta be-
slut om att Optionsrätterna ska registreras på Avstämningskon-
to. Vid sådant förhållande ska inga Teckningsoptionsbevis eller 
andra värdepapper ges ut. Optionsinnehavare ska på Bolagets 
anmaning vara skyldig att omedelbart till Bolaget eller Eurocle-
ar inlämna samtliga Teckningsoptionsbevis representerande 
Optionsrätter samt meddela Bolaget erforderliga uppgifter om 
värdepapperskonto på vilket innehavarens Optionsrätter ska re-
gistreras.

För det fall Bolagets styrelse fattat beslut enligt andra styck-
et ovan, ska styrelsen därefter vara oförhindrad att, med de be-
gränsningar som må följa av lag eller annan författning, fatta be-
slut om att Optionsrätterna inte längre ska vara registrerade på 
Avstämningskonto.

§ 3 Rätt att teckna nya Aktier
Optionsinnehavaren ska ha rätt att mellan den 5 december 2016 
och 9 december 2016., eller till och med den tidigare eller senare 
dag som kan följa av § 8 nedan, för varje Optionsrätt teckna en 
ny Aktie. Teckningskursen är 1,95 kronor per Aktie. Omräkning av 
Teckningskurs liksom av det antal nya Aktier som varje Options-
rätt berättigar till Teckning av kan äga rum i de fall som framgår 
av § 8 nedan.

Bolaget ska vara skyldigt att om Optionsinnehavare så påkallar 
under ovan angiven tid, emittera det antal Aktier som avses med 
anmälan om Teckning.

§ 4 Teckning av Aktier
Under den tid Bolaget är Avstämningsbolag och Optionsrätt är 
registrerad på Avstämningskonto ska följande gälla. Vid Teckning 
ska ifylld anmälningssedel enligt fastställt formulär inges till Bola-

get eller ett av Bolaget anvisat kontoförande institut.
Om Bolaget inte är Avstämningsbolag eller om Optionsrätt 

inte är registrerad på Avstämningskonto ska Teckning ske genom 
skriftlig anmälan på teckningslista till Bolaget varvid antalet Op-
tionsrätter som utnyttjas ska anges. Vid Teckning ska Options-
innehavare i förekommande fall inlämna motsvarande Teck-
ningsoptionsbevis till Bolaget.

§ 5 Betalning
Vid Teckning ska betalning samtidigt erläggas kontant för det an-
tal Aktier som Teckningen avser.

§ 6 Införande i aktiebok m.m.
Om Bolaget är Avstämningsbolag vid Teckning verkställs Teckning 
och tilldelning genom att de nya Aktierna interimistiskt registreras 
på Avstämningskonto genom Bolagets försorg. Sedan registrering 
hos Bolagsverket ägt rum, blir registreringen på Avstämningskon-
to slutgiltig. Som framgår av § 8 nedan, senareläggs i vissa fall 
tidpunkten för sådan slutgiltig registrering på Avstämningskonto.

Om Bolaget inte är Avstämningsbolag vid Teckningen, verkställs 
Teckning och tilldelning genom att de nya Aktierna tas upp i Bola-
gets aktiebok varefter registrering ska ske hos Bolagsverket.

§ 7 Rätt till vinstutdelning
Om Bolaget är Avstämningsbolag medför Aktie som tillkommit på 
grund av Teckning rätt till vinstutdelning första gången på den av-
stämningsdag för utdelning som infaller närmast efter det att de 
aktierna har införts i den av Euroclear förda aktieboken.
Om Bolaget inte är Avstämningsbolag medför Aktie som tillkom-
mit på grund av Teckning rätt till vinstutdelning första gången på 
närmast följande bolagsstämma efter det att Teckning verkställts.

§ 8 Omräkning av Teckningskurs m.m.
Genomför Bolaget någon av nedan angivna åtgärder gäller, be-
träffande den rätt som tillkommer Optionsinnehavare, vad som 
följer enligt nedan.

VILLKOR FÖR TECKNINGSOPTIONER I  
SCANDINAVIAN ORGANICS AB (PUBL)

§ 1 Definitioner
I föreliggande villkor ska följande benämningar ha den innebörd som angivits nedan.
”Aktie”		  aktie i Bolaget;
”Avstämningsbolag”		  bolag som har infört avstämningsförbehåll i bolagsordningen och anslutit sina aktier till 
		  Euroclear;
”Avstämningskonto”	 	 konto vid Euroclear för registrering av sådana finansiella instrument som anges i lagen 		
		  (1998:1479) om kontoföring av finansiella instrument;
”Bankdag”		  dag som i Sverige inte är söndag eller annan allmän helgdag eller som beträffande betal-		
		  ning av skuldebrev inte är likställd med allmän helgdag i Sverige;
”Bolaget”		  Scandinavian Organics AB (publ), org.nr 556705-6741;
”Euroclear”		  Euroclear Sweden AB;
”Marknadsplats”		  Stockholmsbörsen eller annan liknande reglerad eller oreglerad marknad;
”Optionsinnehavare”	 	 innehavare av Optionsrätt med rätt till Teckning av nya Aktier;
”Optionsrätt”		  rätt att teckna Aktie mot kontant betalning;
”Teckning”		  sådan Teckning av Aktier som sker med stöd av Optionsrätt;
”Teckningskurs”		  den kurs till vilken Teckning av ny Aktie kan ske; och
”Teckningsoptionsbevis”	 	 bevis till vilket knutits ett visst antal Optionsrätter enligt dessa villkor.


53VILLKOR FÖR TECKNINGSOPTIONER I SCANDINAVIAN ORGANICS AB (PUBL)

Inte i något fall ska dock omräkning enligt bestämmelserna i 
denna § 8 kunna leda till att Teckningskursen understiger kvotvär-
det på Bolagets Aktier.

A. Fondemission
Genomför Bolaget en fondemission ska Teckning – där Teckning 
görs på sådan tid, att den inte kan verkställas senast tre veckor 
före bolagsstämma, som beslutar om emissionen – verkställas 
först sedan stämman beslutat om denna. Aktier, som tillkommit 
på grund av Teckning verkställd efter emissionsbeslutet, registre-
ras interimistiskt på Avstämningskonto, vilket innebär att de inte 
har rätt att deltaga i emissionen. Slutlig registrering på Avstäm-
ningskonto sker först efter avstämningsdagen för emissionen.

Vid Teckning som verkställs efter beslutet om fondemission til�-
lämpas en omräknad Teckningskurs liksom en omräkning av det 
antal Aktier som varje Optionsrätt berättigar till Teckning av.

Omräkningarna utförs av Bolaget enligt följande formel:

omräknad 
Teckningskurs

= föregående Teckningskurs x 
antalet Aktier före fondemissionen

antalet Aktier efter fondemissionen

omräknat an-
tal Aktier som 
varje Options-
rätt ger rätt att 
teckna

= föregående antal Aktier, som varje 
Optionsrätt ger rätt att teckna x 
antalet Aktier efter fondemissionen

antalet Aktier före fondemissionen

Enligt ovan omräknad Teckningskurs och omräknat antal Aktier 
fastställs snarast möjligt efter bolagsstämmans beslut om fon-
demission men tillämpas i förekommande fall först efter avstäm-
ningsdagen för emissionen.

B. Sammanläggning eller uppdelning (split)
Vid sammanläggning eller uppdelning (split) av Bolagets befintliga 
Aktier har bestämmelserna i punkt A motsvarande tillämpning, 
varvid i förekommande fall som avstämningsdag ska anses den 
dag då sammanläggning respektive uppdelning, på Bolagets be-
gäran, sker hos Euroclear.

C. Nyemission av Aktier
Vid nyemission med företrädesrätt för aktieägarna att teckna nya 
Aktier mot kontant betalning eller mot betalning genom kvittning 
ska följande gälla beträffande rätten att delta i emissionen på 
grund av Aktie som tillkommit på grund av Teckning med utnytt-
jande av Optionsrätt:
1.	 Beslutas emissionen av Bolagets styrelse under förutsätt-

ning av bolagsstämmans godkännande eller med stöd av bo-
lagsstämmans bemyndigande, ska i emissionsbeslutet och, i 
förekommande fall, i underrättelsen enligt 13 kap 12 § ABL 
till aktieägarna, anges den senaste dag då Teckning ska vara 
verkställd för att Aktie, som tillkommit genom Teckning, ska 
medföra rätt att deltaga i emissionen.

2.	 Beslutas emissionen av bolagsstämman, ska Teckning - där 
anmälan om Teckning görs på sådan tid, att Teckningen inte 
kan verkställas senast tre veckor före den bolagsstämma 
som beslutar om emissionen - verkställas först sedan Bola-
get verkställt omräkning. Aktie, som tillkommit på grund av 
sådan Teckning, upptas interimistiskt på Avstämningskonto, 
vilket innebär att de inte har rätt att deltaga i emissionen. 
Slutlig registrering på Avstämningskonto sker först efter av-
stämningsdagen för emissionen.

Vid Teckning som verkställts på sådan tid att rätt till deltagande 
i nyemissionen inte uppkommer tillämpas en omräknad Teck-
ningskurs liksom en omräkning av det antal Aktier som varje Op-

tionsrätt berättigar till Teckning av.

Omräkningen utförs av Bolaget enligt följande formler:

omräknad 
Teckningskurs

= föregående Teckningskurs x Ak-
tiens genomsnittliga betalkurs 
under den i emissionsbeslutet 
fastställda teckningstiden (Ak-
tiens genomsnittskurs)

Aktiens genomsnittskurs ökad 
med det på grundval därav 
framräknade teoretiska värdet 
på teckningsrätten

omräknat antal 
Aktier som varje 
Optionsrätt ger rätt 
att teckna

= föregående antal Aktier, som 
varje Optionsrätt ger rätt att 
teckna x Aktiens genomsnitt-
skurs ökad med det på grundval 
därav framräknade teoretiska 
värdet på teckningsrätten

Aktiens genomsnittskurs

Aktiens genomsnittskurs ska anses motsvara genomsnittet av det 
för varje handelsdag under teckningstiden framräknade medelta-
let av den under dagen noterade högsta och lägsta betalkursen 
enligt Marknadsplatsens officiella kurslista. I avsaknad av notering 
av betalkurs ska i stället den som slutkurs noterade köpkursen 
ingå i beräkningen. Dag utan notering av vare sig betalkurs eller 
köpkurs ska inte ingå i beräkningen.
Det teoretiska värdet på teckningsrätten beräknas enligt följande 
formel:

teckningsrättens 
värde

= det antal nya Aktier som högst 
kan komma att utges enligt 
emissionsbeslutet x Aktiens ge-
nomsnittskurs minus tecknings-
kursen för den nya Aktien

antalet Aktier före emissionsbe-
slutet

Uppstår härvid ett negativt värde, ska det teoretiska värdet på 
teckningsrätten bestämmas till noll.
Enligt ovan omräknad Teckningskurs och omräknat antal Aktier 
som belöper på varje Optionsrätt ska fastställas av Bolaget två 
Bankdagar efter teckningstidens utgång och tillämpas vid Teck-
ning som verkställs därefter.

Om Bolagets Aktier inte är föremål för notering eller handel på 
Marknadsplats ska en omräknad Teckningskurs och omräknat 
antal Aktier fastställas enligt denna punkt C. Härvid ska istället 
för vad som anges beträffande Aktiens genomsnittskurs, värdet 
på Aktien bestämmas av en oberoende värderingsman utsedd 
av Bolaget.

Under tid som Bolaget är Avstämningsbolag ska följande gäl-
la. Under tiden till dess att omräknad Teckningskurs och omräk-
nat antal Aktier som varje Optionsrätt berättigar till Teckning av 
fastställts, verkställs Teckning endast preliminärt, varvid det antal 
Aktier, som varje Optionsrätt före omräkning berättigar till Teck-
ning av, upptas interimistiskt på Avstämningskonto. Dessutom 
noteras särskilt att varje Optionsrätt efter omräkningar kan be-
rättiga till ytterligare Aktier enligt § 3 ovan. Slutlig registrering på 
Avstämningskontot sker sedan omräkningarna fastställts.

D. Emission av konvertibler eller teckningsoptioner
Vid emission av konvertibler eller teckningsoptioner med företrä-
desrätt för aktieägarna och mot kontant betalning eller mot be-


54 VILLKOR FÖR TECKNINGSOPTIONER I SCANDINAVIAN ORGANICS AB (PUBL)

talning genom kvittning eller, såvitt gäller teckningsoptioner, utan 
betalning, har bestämmelserna i punkt C första stycket 1 och 2 
om rätten att delta i nyemission på grund av Aktie som tillkommit 
genom Teckning motsvarande tillämpning.

Vid Teckning som verkställs i sådan tid att rätt till deltagande i 
emissionen inte uppkommer tillämpas en omräknad Tecknings-
kurs och ett omräknat antal Aktier som belöper på varje Options-
rätt.
Omräkningen utförs av Bolaget enligt följande formler:

omräknad 
Teckningskurs

= föregående Teckningskurs x Ak-
tiens genomsnittliga betalkurs 
under den i emissionsbeslutet 
fastställda teckningstiden (Ak-
tiens genomsnittskurs)

Aktiens genomsnittskurs ökad 
med teckningsrättens värde

omräknat antal 
Aktier som varje 
Optionsrätt ger rätt 
att teckna	

= föregående antal Aktier som 
varje Optionsrätt ger rätt att 
teckna x Aktiens genomsnitt-
skurs ökad med teckningsrät-
tens värde

Aktiens genomsnittskurs

Aktiens genomsnittskurs beräknas i enlighet med punkt C ovan.
Teckningsrättens värde ska anses motsvara det matematiskt 
framräknade värdet efter justering för nyemission och med beak-
tande av marknadsvärdet beräknat i enlighet med vad som anges 
i punkt C ovan.

Enligt ovan omräknad Teckningskurs och omräknat antal Aktier 
som belöper på varje Optionsrätt ska fastställas av Bolaget två 
Bankdagar efter teckningstidens utgång och tillämpas vid Teck-
ning som verkställs därefter.

Om Bolagets Aktier inte är föremål för notering eller handel på 
Marknadsplats ska en omräknad Teckningskurs och omräknat 
antal Aktier fastställas enligt denna punkt D. Härvid ska istället 
för vad som anges beträffande Aktiens genomsnittskurs, värdet 
på Aktien bestämmas av en oberoende värderingsman utsedd 
av Bolaget.

Vid Teckning som sker under tiden fram till dess att omräknad 
Teckningskurs och omräknat antal Aktier som belöper på varje 
Optionsrätt fastställs, ska bestämmelsen i punkt C sista stycket 
ovan äga motsvarande tillämpning.

E. Erbjudande till aktieägarna i annat fall än som avses i 
punkt A-D
Vid ett riktat erbjudande till aktieägarna i annat fall än som avses 
i punkt A-D att med företrädesrätt enligt principerna i aktiebo-
lagslagen av Bolaget förvärva värdepapper eller rättighet av något 
slag, ska vid Teckning som påkallas på sådan tid, att därigenom 
erhållen Aktie inte medför rätt att delta i erbjudandet, tillämpas 
en omräknad Teckningskurs och ett omräknat antal Aktier som 
varje Optionsrätt ger rätt att teckna. Detsamma gäller om Bolaget 
beslutar att enligt nämnda principer till aktieägarna dela ut värde-
papper eller rättigheter utan vederlag.
Omräkningarna ska utföras av Bolaget enligt följande formel:

omräknad 
Teckningskurs	

= föregående Teckningskurs x 
Aktiens genomsnittliga betal-
kurs under den i erbjudandet 
fastställda anmälningstiden (Ak-
tiens genomsnittskurs)

Aktiens genomsnittskurs ökad 
med värdet av rätten till delta-
gande i erbjudandet (inköpsrät-
tens värde)

omräknat antal 
Aktier som varje 
Optionsrätt ger rätt 
att teckna	

= föregående antal Aktier som 
varje Optionsrätt ger rätt att 
teckna x Aktiens genomsnitt-
skurs ökad med inköpsrättens 
värde

Aktiens genomsnittskurs

Aktiens genomsnittskurs beräknas i enlighet med punkt C ovan.
Om aktieägarna erhållit inköpsrätter och handel med dessa ägt 
rum, ska värdet av rätten att delta i erbjudandet anses motsvara 
inköpsrättens värde. Värdet på inköpsrätten ska så långt möjligt 
fastställas med ledning av den marknadsvärdesförändring avse-
ende Bolagets Aktier som kan bedömas ha uppkommit till följd 
av erbjudandet.

Om aktieägarna inte erhållit inköpsrätter eller handel med in-
köpsrätter annars inte ägt rum, ska omräkningen av Tecknings-
kursen ske med tillämpning så långt möjligt av de principer som 
anges ovan, varvid värdet av rätten att delta i erbjudandet så långt 
möjligt fastställas med ledning av den marknadsvärdesförändring 
avseende Bolagets Aktier som kan bedömas ha uppkommit till 
följd av erbjudandet.
Den omräknade Teckningskursen fastställs av Bolaget snarast 
möjligt efter erbjudandetidens utgång och tillämpas vid Teckning 
som verkställs sedan den omräknade kursen fastställts.

Om Bolagets Aktier inte är föremål för notering eller handel på 
Marknadsplats ska en omräknad Teckningskurs och omräknat 
antal Aktier fastställas. Härvid ska istället för vad som anges be-
träffande Aktiens genomsnittskurs, värdet på Aktien bestämmas 
av en oberoende värderingsman utsedd av Bolaget.
Vid Teckning som sker under tiden fram till dess att omräknad 
Teckningskurs och omräknat antal Aktier som belöper på varje 
Optionsrätt fastställts, ska bestämmelsen i punkt C sista stycket 
ovan äga motsvarande tillämpning.

F. Nyemission eller emission av konvertibler eller teck-
ningsoptioner
Vid nyemission eller emission av konvertibler eller teckningsop-
tioner med företrädesrätt för aktieägarna och mot kontant betal-
ning eller mot betalning genom kvittning eller, såvitt gäller teck-
ningsoptioner, utan betalning, får Bolaget besluta att ge samtliga 
Optionsinnehavare samma företrädesrätt som enligt beslutet 
tillkommer aktieägarna. Därvid ska varje Optionsinnehavare, utan 
hinder av att Teckning på grund av Optionsrätt inte har verkställts, 
anses vara ägare till det antal Aktier som Optionsinnehavaren 
skulle ha erhållit, om Teckning verkställts efter den Teckningskurs 
som gällde och det antal Aktier som belöpte på varje Optionsrätt 
vid tidpunkten för beslutet om emission.

Vid ett sådant riktat erbjudande till aktieägarna som avses i 
punkt E ovan, ska föregående stycke ha motsvarande tillämpning. 
Det antal Aktier som Optionsinnehavaren ska anses vara ägare till 
ska därvid fastställas efter den Teckningskurs som gällde och det 
antal Aktier som belöpte på varje Optionsrätt vid tidpunkten för 
beslutet om erbjudande.

Om Bolaget skulle besluta att ge Optionsinnehavarna företrä-
desrätt i enlighet med bestämmelserna i punkt F, ska någon om-
räkning enligt punkt C, D eller E av Teckningskursen inte äga rum.

G. Kontant utdelning till aktieägarna
Vid kontant utdelning till aktieägarna, som innebär att dessa er-
håller utdelning som tillsammans med andra under samma rä-
kenskapsår utbetalda utdelningar överskrider 30 procent av de 


55VILLKOR FÖR TECKNINGSOPTIONER I SCANDINAVIAN ORGANICS AB (PUBL)

befintliga Aktiernas genomsnittskurs under en period om 25 han-
delsdagar närmast före den dag då styrelsen för Bolaget offent-
liggör sin avsikt att till bolagsstämman lämna förslag om sådan 
utdelning, ska vid Teckning som påkallas på sådan tid att Aktie 
som erhålls när Teckningen verkställs inte medför rätt till utdel-
ningen tillämpas en omräknad Teckningskurs och ett omräknat 
antal Aktier som belöper på varje Optionsrätt. Omräkningen 
ska baseras på den del av den sammanlagda utdelningen som 
överstiger 30 procent av Aktiernas genomsnittskurs under ovan 
nämnd period (extraordinär utdelning).
Omräkningen utförs av Bolaget enligt nedanstående formler:

omräknad 
Teckningskurs	

= föregående Teckningskurs x Ak-
tiens genomsnittliga betalkurs 
under en period om 25 han-
delsdagar räknat fr.o.m. den 
dag då Aktien noteras utan rätt 
till extraordinär utdelning (Ak-
tiens genomsnittskurs)

Aktiens genomsnittskurs ökad 
med den extraordinära utdel-
ning som utbetalas per Aktie

omräknat antal 
Aktier som varje 
Optionsrätt ger rätt 
att teckna	

= föregående antal Aktier, som 
varje Optionsrätt ger rätt att 
teckna x Aktiens genomsnitt-
skurs ökad med den extraordi-
nära utdelning som utbetalas 
per Aktie

Aktiens genomsnittskurs

Aktiens genomsnittskurs beräknas i enlighet med punkt C ovan.
Den omräknade Teckningskursen och det omräknade antalet 
Aktier som belöper på varje Optionsrätt fastställs av Bolaget två 
Bankdagar efter utgången av den ovan angivna perioden om 25 
handelsdagar och tillämpas vid Teckning som verkställs därefter.

Om Bolagets Aktier inte är föremål för notering eller handel 
på Marknadsplats och det beslutas om kontant utdelning till 
aktieägarna innebärande att dessa erhåller utdelning som, till-
sammans med andra under samma räkenskapsår utbetalda ut-
delningar, överstiger 15 procent av Bolagets resultat efter skatt 
för det närmast föregående räkenskapsåret och 30 procent av 
Bolagets värde, ska, vid anmälan om Teckning som sker på sådan 
tid, att därigenom erhållen Aktie inte medför rätt till erhållande 
av sådan utdelning, tillämpas en omräknad Teckningskurs och 
ett omräknat antal Aktier enligt denna punkt G. Härvid ska Bo-
lagets värde ersätta Aktiens genomsnittskurs i formeln. Bolagets 
värde ska bestämmas av en oberoende värderingsman utsedd av 
Bolaget. Omräkningen baseras på den del av den sammanlagda 
utdelningen som överstiger 15 procent av Bolagets resultat efter 
skatt för räkenskapsåret och 30 procent av Bolagets värde (extra-
ordinär utdelning).

Vid Teckning som verkställs under tiden till dess att omräknad 
Teckningskurs och omräknat antal Aktier som varje Optionsrätt 
berättigar till Teckning av fastställts, ska bestämmelserna i punkt 
C, sista stycket ovan, äga motsvarande tillämpning.

H. Minskning av aktiekapitalet med återbetalning till ak-
tieägarna
Vid minskning av aktiekapitalet med återbetalning till aktieägar-
na, tillämpas en omräknad Teckningskurs och ett omräknat antal 
Aktier som belöper på varje Optionsrätt.
Omräkningen utförs av Bolaget enligt följande formler:

omräknad 
Teckningskurs	

= föregående Teckningskurs x Ak-
tiens genomsnittliga betalkurs 
under en period om 25 han-
delsdagar räknat fr.o.m. den 
dag då Aktien noteras utan rätt 
till återbetalning (Aktiens ge-
nomsnittskurs)

Aktiens genomsnittskurs ökad 
med det belopp som återbeta-
las per Aktie

omräknat antal 
Aktier som varje 
Optionsrätt ger rätt 
att teckna	

= föregående antal Aktier som 
varje Optionsrätt ger rätt att 
teckna x Aktiens genomsnitt-
skurs ökad med det belopp 
som återbetalas per Aktie

Aktiens genomsnittskurs

Aktiens genomsnittskurs beräknas i enlighet med punkt C ovan.
Vid omräkning enligt ovan och där minskningen sker genom inlö-
sen av Aktier ska i stället för det faktiska belopp som återbetalas 
per Aktie ett beräknat återbetalningsbelopp användas enligt föl-
jande:

beräknat 
återbetalnings-
belopp per Aktie

= det faktiska belopp som åter-
betalas per inlöst Aktie minskat 
med Aktiens genomsnittliga be-
talkurs under en period om 25 
handelsdagar närmast före den 
dag då Aktien noteras utan rätt 
till deltagande i nedsättningen 
(Aktiens genomsnittskurs)

det antal Aktier i Bolaget som 
ligger till grund för inlösen av en 
Aktie minskat med talet 1

Aktiens genomsnittskurs beräknas i enlighet med punkt C ovan.
Den omräknade Teckningskursen och det omräknade antalet 
Aktier som belöper på varje Optionsrätt fastställs av Bolaget två 
Bankdagar efter utgången av den angivna perioden om 25 han-
delsdagar och tillämpas vid Teckning som verkställs därefter.
Vid Teckning som verkställs under tiden till dess att omräknad 
Teckningskurs och omräknat antal Aktier varje Optionsrätt be-
rättigar till Teckning av fastställts, ska bestämmelserna i punkt C, 
sista stycket ovan, äga motsvarande tillämpning.

Om Bolagets Aktier inte är föremål för notering eller handel på 
Marknadsplats ska en omräknad Teckningskurs och omräknat 
antal Aktier fastställas. Härvid ska istället för vad som anges be-
träffande Aktiens genomsnittskurs, värdet på Aktien bestämmas 
av en oberoende värderingsman utsedd av Bolaget.

Om Bolagets aktiekapital skulle minskas genom inlösen av 
Aktier med återbetalning till aktieägarna, vilken minskning inte är 
obligatorisk, eller om Bolaget – utan att fråga är om minskning av 
aktiekapital – skulle genomföra återköp av egna Aktier men där, 
enligt Bolagets bedömning, åtgärden med hänsyn till dess tek-
niska utformning och ekonomiska effekter, är att jämställa med 
minskning som är obligatorisk, ska omräkning av Teckningskur-
sen och antal Aktier som varje Optionsrätt berättigar till Teckning 
av ske med tillämpning så långt möjligt av de principer som anges 
ovan.

I. Ändamålsenlig omräkning
Genomför Bolaget åtgärd som avses i punkt A-E, G, H eller M 
och skulle enligt Bolagets styrelses bedömning tillämpningen av 
de föreskrivna omräkningsformlerna med hänsyn till åtgärdens 


56 VILLKOR FÖR TECKNINGSOPTIONER I SCANDINAVIAN ORGANICS AB (PUBL)

tekniska utformning eller av annat skäl inte kunna ske eller leda 
till att den ekonomiska kompensation som Optionsinnehavarna 
erhåller i förhållande till aktieägarna inte är skälig, ska styrelsen 
genomföra omräkningen av Teckningskursen och det omräknade 
antalet Aktier som belöper på varje Optionsrätt på det sätt styrel-
sen finner ändamålsenligt för att få ett skäligt resultat.

J. Avrundning
För fastställande av omräknad Teckningskurs ska Teckningskur-
sen avrundas till två decimaler.

K. Likvidation
Vid likvidation enligt 25 kap aktiebolagslagen får Teckning inte vi-
dare verkställas. Det gäller oavsett likvidationsgrunden och obe-
roende av om beslutet att Bolaget ska träda i likvidation vunnit 
laga kraft eller inte.

Samtidigt som kallelse till bolagsstämma sker och innan bo-
lagsstämma tar ställning till fråga om Bolaget ska träda i frivillig 
likvidation enligt 25 kap 1 § aktiebolagslagen ska Optionsinneha-
varna genom meddelande enligt § 9 nedan underrättas om sa-
ken. I meddelandet ska tas in en erinran om att Teckning inte 
får verkställas sedan bolagsstämman fattat beslut om likvidation.
Skulle Bolaget lämna meddelande om att det överväger att frivil-
ligt träda i likvidation, ska Optionsinnehavare - oavsett vad som 
sägs i § 3 om tidigaste tidpunkt för påkallande av Teckning - ha 
rätt att göra anmälan om Teckning av Aktier med utnyttjande av 
Optionsrätten från den dag då meddelandet lämnats. Det gäller 
dock bara om Teckning kan verkställas senast på tionde kalen-
derdagen före den bolagsstämma vid vilken frågan om Bolagets 
likvidation ska behandlas.

L. Fusion
Skulle bolagsstämman godkänna fusionsplan, enligt 23 kap 15 § 
ABL, varigenom Bolaget ska uppgå i annat bolag, får påkallande 
av Teckning därefter ej ske.
Senast två månader innan Bolaget tar slutlig ställning till fråga om 
fusion enligt ovan, ska Optionsinnehavarna genom meddelande 
enligt § 9 nedan underrättas om fusionsavsikten. I meddelandet 
ska en redogörelse lämnas för det huvudsakliga innehållet i den 
avsedda fusionsplanen samt ska Optionsinnehavarna erinras om 
att Teckning ej får ske, sedan slutligt beslut fattats om fusion i 
enlighet med vad som angivits i föregående stycke.

Skulle Bolaget lämna meddelande om avsedd fusion enligt 
ovan, ska Optionsinnehavare äga rätt att påkalla Teckning från 
den dag då meddelandet lämnats om fusionsavsikten, förutsatt 
att Teckning kan verkställas senast tre veckor före den bolags-
stämma, vid vilken fusionsplanen, varigenom Bolaget ska uppgå i 
annat bolag, ska godkännas.

Upprättar Bolagets styrelse en fusionsplan enligt 23 kap 28 § 
ABL, varigenom Bolaget ska uppgå i annat bolag, eller blir Bola-
gets Aktier föremål för tvångsinlösenförfarande enligt 22 kap 
samma lag ska följande gälla.
Äger ett svenskt moderbolag samtliga Aktier i Bolaget, och offent-
liggör Bolagets styrelse sin avsikt att upprätta en fusionsplan en-
ligt i föregående stycke angivet lagrum, ska Bolaget, för det fall att 
sista dag för påkallande av Teckning enligt § 3 ovan infaller efter 
sådant offentliggörande, fastställa en ny sista dag för påkallande 
av Teckning (Slutdagen). Slutdagen ska infalla inom 60 dagar från 
offentliggörandet.

M. Delning
Om bolagsstämman skulle godkänna en delningsplan enligt 24 
kap 17 § aktiebolagslagen varigenom Bolaget ska delas genom att 
en del av Bolagets tillgångar och skulder övertas av ett eller fle-
ra aktiebolag mot vederlag till aktieägarna i Bolaget, tillämpas en 
omräknad Teckningskurs och ett omräknat antal Aktier som varje 

Optionsrätt ger rätt att teckna, enligt principerna för extraordinär 
utdelning i punkt G ovan. Omräkningen ska baseras på den del 
av Bolagets tillgångar och skulder som övertas av övertagande 
bolag.
Om samtliga Bolagets tillgångar och skulder övertas av ett eller 
flera andra aktiebolag mot vederlag till aktieägarna i Bolaget ska 
bestämmelserna om likvidation enligt punkt K ovan äga mot-
svarande tillämpning, innebärande bl.a. att rätten att begära 
Teckning upphör samtidigt med registreringen enligt 24 kap 27 
§ aktiebolagslagen och att underrättelse till Optionsinnehavare 
ska ske senast två månader innan delningsplanen underställs bo-
lagsstämman.

N. Tvångsinlösen
Äger ett svenskt moderbolag, självt eller tillsammans med dotter-
företag, mer än 90 procent av Aktierna med mer än 90 procent 
av röstetalet för samtliga Aktier i Bolaget, och offentliggör moder-
bolaget sin avsikt att påkalla tvångsinlösen, ska vad som i sista 
stycket punkt L sägs om Slutdag äga motsvarande tillämpning.
Om offentliggörandet skett i enlighet med vad som anges ovan 
i denna punkt, ska Optionsinnehavare äga rätt att göra sådant 
påkallande fram till och med Slutdagen. Bolaget ska senast fem 
veckor före Slutdagen genom meddelande enligt punkt 9 nedan 
erinra Optionsinnehavarna om denna rätt samt att påkallande av 
Teckning ej får ske efter Slutdagen.

Har majoritetsägaren enligt 22 kap 6 § ABL begärt att en tvist om 
inlösen ska avgöras av skiljemän, får Optionsrätten inte utnyttjas 
för Teckning förrän inlösentvisten har avgjorts genom en dom el-
ler ett beslut som har vunnit laga kraft. Om den tid inom vilken 
Teckning får ske löper ut dessförinnan eller inom tre månader 
därefter, har Optionsinnehavaren ändå rätt att utnyttja Options-
rätten under tre månader efter det att avgörandet vann laga kraft.

O. Upphörd eller förfallen likvidation, fusion eller delning
Oavsett vad som sagts under punkt K, L och M om att Teckning 
inte får verkställas efter beslut om likvidation eller godkännande 
av fusionsplan eller delningsplan, ska rätten till Teckning åter in-
träda om likvidationen upphör eller frågan om fusion eller delning 
förfaller.

P. Konkurs eller företagsrekonstruktion
Vid Bolagets konkurs eller om beslut fattas om att Bolaget ska bli 
föremål för företagsrekonstruktion får Teckning med utnyttjan-
de av Optionsrätt inte ske. Om konkursbeslutet eller beslutet om 
företagsrekonstruktion hävs av högre rätt, återinträder rätten till 
Teckning.

Q. Byte av redovisningsvaluta
Genomför Bolaget byte av redovisningsvaluta, innebärande att 
Bolagets aktiekapital ska vara bestämt i annan valuta än svens-
ka kronor, ska Teckningskursen omräknas till samma valuta som 
aktiekapitalet är bestämt i. Sådan valutaomräkning ska ske med 
tillämpning av den växelkurs som använts för omräkning av aktie-
kapitalet vid valutabytet.

Enligt ovan omräknad Teckningskurs fastställs av Bolaget och ska 
tillämpas vid Teckning som verkställs från och med den dag som 
bytet av redovisningsvaluta får verkan.

R. Motsvarande villkor för kupongbolag
I de fall ovan angivna omräkningsvillkor hänvisar till avstämnings-
dagen och Bolaget vid omräkningstillfället inte är Avstämningsbo-
lag ska istället för avstämningsdagen tillämpas jämförlig tidpunkt 
som används i motsvarande villkor för kupongbolag.


57VILLKOR FÖR TECKNINGSOPTIONER I SCANDINAVIAN ORGANICS AB (PUBL)

§ 9 Meddelanden
Meddelanden rörande Optionsrätterna ska skriftligen tillställas 
varje Optionsinnehavare under adress som är känd för Bolaget.

§ 10 Ändring av villkor
Bolagets styrelse har rätt att för Optionsinnehavarnas räkning be-
sluta om ändring av dessa villkor i den mån lagstiftning, domstols-
avgörande eller myndighets beslut gör det nödvändigt att ändra 
villkoren eller om det i övrigt - enligt styrelsens bedömning - av 
praktiska skäl är ändamålsenligt eller nödvändigt att ändra villko-
ren och Optionsinnehavarnas rättigheter inte i något hänseende 
försämras.

§ 11 Sekretess
Bolaget, kontoförande institut eller Euroclear får inte obehörigen 
till tredje man lämna uppgift om Optionsinnehavare. Bolaget äger 
rätt att få följande uppgifter från Euroclear om Optionsinnehava-
res konto i Bolagets avstämningsregister:

i) Optionsinnehavarens namn, personnummer eller annat 
identifikationsnummer samt postadress;
ii) antal Optionsrätter.

§ 12 Tillämplig lag
Svensk lag gäller för dessa Optionsrätter och därmed samman-
hängande rättsfrågor. Talan i anledning av dessa villkor ska väckas 
vid den tingsrätt där Bolagets styrelse har sitt säte eller vid sådant 
annat forum vars behörighet skriftligen accepteras av Bolaget.


58 HANDLINGAR INFÖRLIVADE GENOM HÄNVISNING

HANDLINGAR INFÖRLIVADE GENOM HÄNVISNING

De delar i nedan angivna dokument som införlivas i Prospektet genom hänvisning är delar av detta Prospekt. Nedan angiven informa-
tion som del av följande dokument skall anses införlivande i Prospektet genom hänvisning:

Information Sidor Dokument

Bolagets finansiella information för delår-
sperioden 2016-01-01 - 2016-06-30.

Resultat- och balansräkning samt kassa-
flödesanalys på sidorna 5-6.

Scandinavian Organics oreviderade och 
ogranskade delårsrapport för perioden 
2016-06-01 – 2016-06-30.

Bolagets finansiella information för delår-
sperioden 2015-01-01 - 2016-06-30.

Resultat- och balansräkning samt kassa-
flödesanalys på sidorna 5-6.

Scandinavian Organics oreviderade och 
ogranskade delårsrapport för perioden 
2016-06-01 – 2016-06-30.

Bolagets finansiella information för perio-
den 2015-07-01 - 2016-06-30. 

Resultat- och balansräkning samt kassa-
flödesanalys på sidorna 5-6.

Scandinavian Organics oreviderade och 
ogranskade delårsrapport för perioden 
2016-06-01 – 2016-06-30.

Bolagets finansiella information för rä-
kenskapsåret 2014/2015 med tillhörande 
noter och revisionsberättelse. 

Resultat- och balansräkning samt kas-
saflödesanalys på sidorna 3-7, noter på 
sidorna 8-14 samt revisionsberättelse på 
sidorna 16-17.

Scandinavian Organics årsredovisning för 
räkenskapsåret 2014/2015.

Bolagets finansiella information för rä-
kenskapsåret 2013/2014 med tillhörande 
noter och revisionsberättelse. 

Resultat- och balansräkning samt kas-
saflödesanalys på sidorna 1-6, noter på 
sidorna 7-9 samt revisionsberättelse på 
sidan 10.

Scandinavian Organics årsredovisning för 
räkenskapsåret 2013/2014.

Utöver information avseende finansiella siffror för räkenskapsåren 2013/2014 samt 2014/2015 under avsnittet ”Finansiell översikt i 
sammandrag” har ingen information i Prospektet granskats eller reviderats av Bolagets revisor.

De delar av ovan finansiell information som ej är införlivade genom hänvisning är ej relevanta för informationen i Prospektet. Motsva-
rande information finns i annat fall på annan plats i Prospektet. Information till vilken hänvisning sker, skall läsas som en del av detta 
Prospekt. Informationen finns tillgänglig på Scandinavian Organics hemsida, www.scanorganics.com eller kan erhållas av Bolaget i 
pappersformat under Prospektets giltighetstid vid Bolagets huvudkontor.


HANDLINGAR SOM HÅLLS INLLGÄNGLIGA FÖR INSPEKTION 59

HANDLINGAR SOM HÅLLS TILLGÄNGLIGA 
FÖR INSPEKTION
Årsredovisningarna för Scandinavian Organics, delårsrapporten för första halvåret 2016, Bolagets stiftelsekund och bolagsordning 
samt samtliga rapporter, brev och handlingar som ingår i eller hänvisats till i Prospektet hålls tillgängliga för inspektion på Bolagets 
huvudkontor.

Adressen till Bolagets huvudkontor återfinns i slutet av Prospektet.


60 ADRESSER

Bolaget
Scandinavian Organics AB (publ)
Hallvägen 17
121 62 Johanneshov
Tel: +46 8 203 888
E-post: info@scanorganics.com

Finansiell rådgivare
Mangold Fondkommission AB
Engelbrektsplan 2
113 43 Stockholm
Tel: +46 8 5030 1550
E-post: info@mangold.se

Legal rådgivare
Karlerö Liljeblad Advokatbyrå
Engelbrektsgatan 5
103 90 Stockholm
Tel: +46 8 20 06 10
E-post: info@klalegal.se

Legal rådgivare avseende skattefrågor
Setterwalls
Sturegatan 10
114 36 Stockholm
Tel: +46 8 598 890 00
E-post: stockholm@setterwalls.se

Revisor
Crowe Horwath Osborne AB
Drottninggatan 89
Box 1306
111 83 Stockholm
Tel: +46 8 534 80 300
E-post: stockholm@crowehorwath.se

ADRESSER


